691

OCTOBER 25, 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 9:31 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 quoted Romans 15/13

Dog Warden Tim Pihlblad presented a female dog found in Lorain, available today, cage #4 or choose from 27 other dogs

The following business was transacted		__________________

a.1								RESOLUTION NO. 17-698

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

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

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

	1
	10/16/2017
	INT PAYMENT
	$4,375.00
	Federal home loan bank, po#15-0017
	3130A4TR3
	US BANK
	001050976260

	2
	10/16/2017
	INT PAYMENT
	$2,812.50
	Federal Home Loan Mortgage PO316-0025
	3137EADZ9
	US BANK
	001050976260

	3
	10/20/2017
	INT PAYMENT
	$5,625.00
	Federal National Mortgage Assn, PO315-0045
	3135GOE58
	US BANK
	001050976260

	4
	10/20/2017
	INT PAYMENT
	$9,506.59
	Federal Farm Credit Bank, PO317-0017
	3133EJGG2
	US BANK
	001050976260

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

a2								RESOLUTION NO. 17- 699

In the matter of authorizing various appropriations)

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

$	650,000.00	to be appropriated to:	adv to q-const for district health bldg/comm gf
$	650,000.00	to	1000-0000-999-000-01-9900-9901
$	43,000.00	to be appropriated to:	open po for cdbg proj in sheff lk and n. Ridgeville/comm dev
$	43,000.00	to	2060-fy16-100-116-07-6200-0000
$	7,500.00	to be appropriated to;	pers exp for courts drug court prog/dr
$	6,500.00	to	2620-0000-400-452-03-5000-5001
$	1,000.00	to	2620-0000-400-452-03-5040-0000
$(80,914.42)	to be de-appropriated from:	cy2017/cmhb
$(.50)		from	3340-a220-600-i17-05-6200-0000
$(75,506.00)	from	3340-a220-600-i18-05-6200-0000
$(39.86)		from	3340-b200-600-s17-05-6200-6221
$(4,818.24)	from	3340-b209-600-s17-05-6200-6221
$(550.00)		from	3340-c105-600-s18-05-6200-6221
$	40,000.00	to be appropriated to:	ke mccartney contract for brentwood lateral televising system analysis phase 2 res#17-670/san
$	40,000.00	to	7100-7100-300-301-11-6200-6218

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

a.3								RESOLUTION NO. 17-700

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.

$	31,136.61	from	1000-0000-999-000-01-9900-9900	reimburse dr for separation of payout to dennis mendosa/comm transit
			To	1000-0000-400-404-02-5000-5001
$	8,000.00	from	1000-0000-100-100-01-6000-6009	maint contract inv thru year including software database and copier
To	1000-0000-100-100-01-6200-0000	 maint/record center
$	20.82		from	2000-2004-620-000-05-5080-5080	medicare for recovery court grant coordinator for 10/27/17 payroll/adas
			To	2000-2004-620-000-05-5060-0000
$	100,000.00	from	5000-5002-100-000-10-6050-0000	change orders for courthouse/comm q-construction
			To	5000-5002-100-000-10-6100-6104
$	3,000.00	from	7100-7100-300-304-11-5080-5080	reissuance of po inadvertently cancelled by auditors office for buckeye
to	7100-7100-300-304-11-6200-0000	power/sanitary
$	2,000.00	from	7200-7200-100-150-11-7220-0000	cover food orders for transportation center rental reimbursed thru
To	7200-7200-100-150-11-7070-0000 	billings to renders/comm transit

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

a.4								RESOLUTION NO. 17-701

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.

Advances
$	650,000.00	from	1000-0000-999-000-01-9900-9901	adv to q-construction acct for district health/comm
			To	5000-5014-999-000-01-4900-4901

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

a.5								RESOULTION NO. 17-702
In the matter of authorizing the purchase of supplies and)
Services for various county departments)	October 25, 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

	 1314
	9-1-1 Agency
	3480
	Emergency Repair of LCSO Microwave Link
	Vasu Communications, Inc.
	 1,650.00

	 1315
	9-1-1 Agency
	3480
	3 Microsoft Surface Book Notebook
	Southern Computer Ware.
	 5,592.87

	 1316
	9-1-1 Agency
	3480
	SBPO Service in Connection with New 911
	Exact 9-1-1 Ltd
	 18,000.00

	 1317
	9-1-1 Agency
	3480
	SBPO Consulting Services for 9-1-1
	Rolta Advizex Tech.
	 19,200.00

	 1318
	Auditor’s
	2480
	Analysis and Verbal Opinion of Property
	Brian W. Barnes Co., Inc.
	 5,750.00

	 1319
	Auditor’s
	1000
	BPO Oracle Technical Support
	Oracle America, Inc.
	 2,537.35

	 1320
	Auditor’s
	2480
	Analysis and Verbal Opinion of Property
	Brian W. Barnes Co., Inc.
	 2,500.00

	 1321
	Auditor’s
	2480
	Analysis and Verbal Opinion of Property
	Brian W. Barnes Co., Inc.
	 5,750.00

	 1322
	Bd of Elections
	1000
	Precinct Election Official Manuals 2017 Elec.
	Bodnar Printing Company
	 9,113.88

	 1323
	Commissioner’s
	1000
	Arbitration Hearing – Lorain County Sheriff
	Margaret Nancy Johnson
	 2,524.25

	 1324
	Domestic Rel.
	1000
	SBPO Competency Attainment Program
	Bellefaire JCB
	 15,000.00

	 1325
	Domestic Rel.
	1000
	Microsoft Office 2016 Professional Plus
	MNJ Technologies
	 22,260.00

	 1326
	Domestic Rel.
	2680
	SBPO Alcohol & Drug Counseling
	Lorain Co. Alcohol & Drug
	 5,000.00

	 1327
	Drug Task Force
	3440
	Occulus Concealment Kit, GPS, Single
	Drellishak & Drellishak
	 7,855.00

	 1328
	Engineer’s
	2580
	Amend PO 2017000598 Safety Star Program
	Mihalek, Lois J.
	 732.00

	 1329
	Engineer’s
	2580
	Amend PO 2017000609 Safety Star Program
	Yatson, Jaclynn
	 1,874.00

	 1330
	Engineer’s
	2580
	Amend PO 2017000595 Utilities- Garage
	Lorain Medina Rural Elec.
	 100.00

	 1331
	Engineer’s
	2580
	SBPO Crack Sealant Material & Equipment
	DJL Material & Supply, Inc.
	 8,600.00

	 1332
	Hospitalization
	7000
	Group Benefits Consulting Services
	Findley Davies
	 4,000.00

	 1333
	Job & Family
	2280
	PRC Car Repair Voucher Program
	Gearhead Automotive
	 1,000.00

	 1334
	Maintenance
	1000
	BPO Salt for Various County Locations
	Lorain County Engineers
	 2,000.00

	 1335
	Prosecutor’s
	1000
	Veeam Backup Essentials 2 Socket Bundle
	MNJ Technologies Direct
	 2,062.00

	 1336
	Prosecutor’s
	1000
	Anderson’s Ohio Criminal Law Handbook
	Matthew Bender & Co., Inc.
	 2,483.33

	 1337
	Q-Construction
	5000
	SBPO Ongoing Professional Services
	Clark and Post
	 18,927.15

	 1338
	Visitors’ Bureau
	8016
	BPO Professional Services – Graphics
	Lucas, Alexandra dba On
	 5,000.00

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

a.6								RESOLUTION NO. 17-703

In the matter of authorizing various travel expense)

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

	
LOG #
	
DEPARTMENT
	
NAME
	
EVENT
	
LOCATION
	
DATE
	AMOUNT not to exceed

	312
	Job & Family Services
	King, Jeffrey
	BCFTA Region 8 Quarterly Fiscal Meeting
	Chardon, OH
	11/9/17

	40.00

	313
	Sanitary Engineer’s
	McAvena, Brandon
	2017 Gorman-Rupp Training- Fundamentals of Pumping
	Mansfield, OH
	12/6/17
	85.00

	314
	Solid Waste
	Bailey, Keith
	OEPA Workgroup/OSWDO Meeting
	Columbus, OH
	11/19/17
	0.00

	315
	Solid Waste
	Bailey, Keith
	Organics Recycling Association of Ohio 2017 Annual Meeting and Conference
	Columbus, OH
	11/3/17
	0.00

	316
	Treasurer’s
	Talarek, Daniel
	Fall Conference of the County Treasurers Assoc. of Ohio
	Dublin, OH
	11/13-
11/16/17
	873.20

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

a7								RESOLUTION NO. 17-704
						APPROVING BILLS FOR PAYMENT

	VENDOR
	PURPOSE
	ACCOUNT #
	AMOUNT

	General Fund
	
	
	

	Amazon.Com LLC
	Supplies
	1000 0000 100 000 01 6000 0000
	$67.80

	Amazon.Com LLC
	Supplies
	1000 0000 100 108 01 6000 0000
	$182.52

	Applied Maintenance Supplies & Solutions
	Supplies
	1000 0000 100 104 01 6000 0000
	$392.62

	Bartlette, Lisa M.
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Charter Communications Holdings LLC dba Spect.
	Utility Services
	1000 0000 100 112 01 6200 6202
	$181.46

	Chronicle Telegram
	Advertising
	1000 0000 100 142 01 7220 0000
	$284.62

	Chronicle Telegram
	Advertising
	1000 0000 100 142 01 7220 0000
	$773.88

	Cordes, James
	Reimbursement
	1000 0000 100 000 01 7200 0000
	$198.98

	Craun Liebing Company
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$368.00

	Davis, Karen
	Reimbursement
	1000 0000 100 104 01 6000 0000
	$26.20

	Elyria Hardware
	Supplies
	1000 0000 100 104 01 6000 0000
	$86.24

	Firefish Arts Inc.
	Sponsorship
	1000 0000 100 116 01 7220 7221
	$500.00

	Haehm, Craig & Linda H
	Refund
	1000 0000 100 142 01 7070 7089
	$1,400.00

	Haehn, Patricia
	Refund
	1000 0000 100 142 01 7070 7089
	$1,400.00

	Hajoca Corporation
	Supplies
	1000 0000 100 104 01 6000 0000
	$110.13

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

	Lakeland Glass Company
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$380.00

	Lorain County Engineer
	Fuel
	1000 0000 100 124 03 6000 6000
	$300.46

	Lorain County Engineer
	Vehicle Expenses
	1000 0000 100 124 03 6380 6380
	$272.70

	Mariotti, Martin G dba The Mariotti Printing Co.
	Envelopes
	1000 0000 100 118 01 6000 0000
	$54.00

	Office Products Inc. dba MT Business
	Supplies
	1000 0000 100 116 01 6000 0000
	$14.28

	Office Products Inc. dba MT Business
	Copy Machine
	1000 0000 100 124 03 6200 0000
	$27.25

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

	Office Products Inc. dba MT Business
	Copier Lease
	1000 0000 100 000 01 6050 6050
	$445.64

	Sunbelt Rentals Inc.
	Other Expenses
	1000 0000 100 104 01 7070 0000
	$164.50

	Swift First Aid
	First Aid Supplies
	1000 0000 100 104 01 6000 0000
	$69.20

	Vasu Communications, Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$95.00

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$66.88

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$42.35

	Young Investments dba Young Security Services
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$183.00

	
	
	TOTAL
	$8,698.81

	Community Development
	
	
	

	Lorain County Recorder
	Fees
	2060 FY16 100 116 07 7000 0000
	$84.00

	Office Products Inc. dba MT Business
	Supplies
	3412 3415 100 116 07 6000 0000
	$44.65

	
	
	TOTAL
	$128.65

	Dog Kennel
	
	
	

	Brulin Holding Company
	Supplies
	2220 0000 100 000 05 6000 0000
	$704.55

	Cintas Corp No 2 dba Cintas Corp #011
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$6.06

	Cintas Corp No 2 dba Cintas Corp #011
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$17.36

	Columbia Gas of Ohio
	Utility Services
	2220 0000 100 000 05 6200 6202
	$470.00

	Elyria Public Utilities
	Utility Services
	2220 0000 100 000 05 6200 6202
	$180.87

	John Deere Financial
	Supplies
	2220 0000 100 000 05 6000 0000
	$7.14

	Lorain County Engineer
	Fuel
	2220 0000 100 000 05 6000 6000
	$453.45

	Minney Enterprises, Inc dba Dons Auto & Truck
	Vehicle Expenses
	2220 0000 100 000 05 6380 6380
	$649.96

	Mr Kitty, Inc
	Contract Services
	2220 0000 100 000 05 6200 0000
	$1,800.00

	Mr Kitty, Inc
	Professional Services
	2220 2220 100 000 05 6200 6218
	$225.00

	Office Products Inc. dba MT Business
	Contract Services
	2220 0000 100 000 05 6200 0000
	$29.18

	Swift First Aid
	Supplies
	2220 0000 100 000 05 6000 0000
	$28.20

	Zoetis US
	Supplies
	2220 2220 100 000 05 6000 0000
	$25.00

	
	
	TOTAL
	$4,596.77

	Solid Waste
	
	
	

	Windstream Corporation dba Windstream
	Telephone Services
	2260 0000 100 000 05 6200 6202
	$90.81

	Windstream Corporation dba Windstream
	Internet Services
	2260 0000 100 000 05 6200 6222
	$54.99

	
	
	TOTAL
	$145.80

	Medically Handicapped Children
	
	

	Treasurer, State of Ohio
	Other Expenses
	2740 0000 580 000 06 7070 0000
	$35,964.70

	
	
	TOTAL
	$35,964.70

	Golden Acres
	
	
	

	Columbia Gas of Ohio
	Utility Services
	3424 0000 100 000 05 6200 6202
	$138.78

	Ohio Edison
	Utility Services
	3424 0000 100 000 05 6200 6202
	$616.32

	Richter & Associates, Inc.
	Professional Services
	3424 0000 100 000 05 6200 6218
	$240.00

	
	
	TOTAL
	$995.10

	Crime Lab
	
	
	

	Advanced Computer Technologies, LLC
	Contract Services
	3460 0000 100 000 03 6200 0000
	$185.00

	Friends Service Co Inc dba FriendsOffice
	Supplies
	3460 0000 100 000 03 6000 0000
	$157.40

	
	
	TOTAL
	$342.40

	9-1-1 Agency
	
	
	

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

	Friends Service Co Inc dba FriendsOffice
	Misc. Supplies
	3480 0000 100 000 03 6000 0000
	$65.00

	Vasu Communications
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$660.00

	
	
	TOTAL
	$844.00

	Hospitalization
	
	
	

	Schuster, Britney
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$175.71

	
	
	TOTAL
	$175.71

	Storm Water
	
	
	

	Treasurer, State of Ohio
	Other Expenses
	7100 7118 300 304 11 7070 0000
	$460.00

	
	
	TOTAL
	$460.00

	Transit
	
	
	

	Vasu Communications, Inc.
	Install Radio
	7200 0000 100 138 11 6380 6380
	$275.34

	
	
	TOTAL
	$275.34

	Transportation Center
	
	
	

	Amazon.Com LLC
	Supplies
	7200 7200 100 150 11 6000 0000
	$13.89

	
	
	TOTAL
	$13.89

	Airport
	
	
	

	John Deere Financial
	Supplies
	7300 0000 100 000 11 6000 0000
	$31.96

	MRK Aviation, Inc.
	Contract Services
	7300 0000 100 000 11 6200 0000
	$1,558.55

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$10.06

	Rural Lorain County Water Authority
	Utility Services
	7300 0000 100 000 11 6200 6202
	$108.61

	
	
	TOTAL
	$1,709.18

	Visitors' Bureau
	
	
	

	Columbia Gas of Ohio
	Utility Services
	8016 0000 100 000 14 6200 6202
	$32.89

	Emerge, Inc.
	Contract Services
	8016 0000 100 000 14 6200 0000
	$1,360.00

	Friends Service Co dba FriendsOffice
	Supplies
	8016 0000 100 000 14 6000 0000
	$39.20

	Gataways on Display
	Advertising
	8016 0000 100 000 14 7220 0000
	$153.00

	Ohio Edison
	Utility Services
	8016 0000 100 000 14 6200 6202
	$408.14

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

	
	
	TOTAL
	$2,044.95

	Children and Family Council
	
	

	Doug Messer
	Reimbursement
	8100 FY18 100 000 14 7200 0000
	$5.50

	Doug Messer
	Reimbursement
	8100 FY18 100 000 14 7200 0000
	$114.40

	Office Products Inc dba MT Business Technologies
	Equipment
	8280 8288 100 000 14 6050 0000
	$78.47

	
	
	TOTAL
	$198.37

Auditor/Bookkeeping & Real Estate/ Unclaimed funds
Lorain County Treasurer			SH2016		8310-8326-100-000-14-7070-0000		$1,897.91
												TOTAL		$1,897.91

Lorain County Treasurer			SH2016		8310-8326-100-000-14-7070-0000		$1,550.40
Lorain County Treasurer			SH2016		8310-8326-100-000-14-7070-0000		$4,177.63
												TOTAL		$5,728.03

Lorain County Treasurer			SH2016		8310-8326-100-000-14-7070-0000		$2,961.19
												TOTAL		$2,961.19

Lorain County Treasurer			SH2016		8310-8326-100-000-14-7070-0000		$2,929.61
												TOTAL		$2,929.61

Domestic Relations:
Lorain County Treasurer			Postage			1000-0000-400-406-02-6000-6002		$2,177.45
												TOTAL		$2,177.45

Auditor/Bookkeeping & Real Estate/ Unclaimed funds
Lorain County Treasurer			SH2016		8310-8326-100-000-14-7070-0000		$1,806.98
												TOTAL		$1,806.98

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

a.8								JOURNAL ENTRY

	County Administrator Cordes requested an executive session to discuss new hires at Community Development, Maintenance and fact finder with Sheriff, purchase of real estate and 2 ongoing legal matters.

a.9								RESOLUTION NO. 17-705

In the matter of approving & waiving the reading of the)
minutes of October 4 & 18, 2017)

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

For October 4 & 18, 2017

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

a.10								JOURNAL ENTRY

In the matter of approving & entering into group contract)
with Anthem BlueCross BlueShield to provide health)
insurance, effective January 1, 2018)	October 25, 2017

	County Administrator Cordes said this is our vision contract, no significant changes, barley an aggressive quote had them for years and our vision is not that fantastic it is more of administrative contract.
	Following resolution was adopted;

a.11								RESOLUTION NO. 17-706

In the matter of approving & entering into a group)
contract with Anthem BlueCross BlueShield to provide)
health insurance, effective January 1, 2018 contingent)
upon the approval of the Lorain County Prosecutor)	October 25, 2017

WHEREAS, the Lorain County Prosecutors Office is reviewing the group contract with Anthem BlueCross Blue Shield to provide health insurance to the county, effective January 1, 2018.

WHEREAS, this contract contains a 30 day written cancellation clause and includes addendum to Schedule A & B.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that once final approval has been received from the Prosecutors Office a contract will be approved and executed.

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

a.11								JOURNAL ENTRY

In the matter of approving & entering into an agreement)
with Medical Mutual Services, LLC, effective)	October 25, 2017
January 1, 2018 – December 31, 2019)

	County Administrator Cordes said we they are suing again, probably the second or third time. This is a 1 year with 2 renewals. He wanted to go another way, planned on recommending United Healthcare this year. Mainly because we have had University Hospital more evident in Lorain County with claims at EMH and seen claim volumes with Rainbows etc and did not have access too, because it was out of network. UH did not have discounts so the claims would increase and this was costing millions of dollars and these were from referrals, urgent care, etc. He has been working with United Health Care over the last 18 months because we needed an option. MMO decided in 20 years to stop having Cleveland Clinic as an inclusive system in Northeast Ohio and have better options. The proposals at that point where neck and neck and MMO had an edge but there is still sensitivity with the class lawsuit. Now that there are options with both systems that are renowned that is a plus and should continue with the balance of claims. He said the rates next year are not as huge as anticipated based on what the plan provides. Commissioner Kalo said he really thought it was going to be United Health Care. Mr. Cordes said we were ready to go, 1-2 weeks away and then the announcement was made with the facility available and it could have gone either way.

a.11								RESOLUTION NO. 17-707

In the matter of approving & entering into an agreement)
with Medical Mutual Services, LLC, effective)	October 25, 2017
January 1, 2018 – December 31, 2019 contingent upon)
the approval of the Lorain County Prosecutor)

WHEREAS, the Lorain County Prosecutors Office is reviewing the agreement with Medical Mutual Services, LLC., to provide service to the county, effective January 1, 2018 – December 31, 2019; and

WHEREAS, this agreement contains a 60 day written cancellation clause.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that once final approval has been received from the Prosecutors Office a contract will be approved and executed.

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

a.12								JOURNAL ENTRY

In the matter of approving & entering into an Amendment)
#1 to Pharmacy Benefit Management Services Agreement)	October 25, 2017
with Envision Pharmaceutical Services. LLC, effective)
January 1, 2018 – December 31, 2020)

	Commissioner Kokoski said a discussion will be held tonight at LCCC at 6:30 pm. For Issue 2, whether to vote yes or no dealing with drugs
	Mr. Cordes said this company is the incumbnant and was happy and annoyed because there were some changes that were not passed onto us and had discussions with them. Changes were in the market place for all and drugs down, rebates up and unlike PPM not necessary to pass on and this is a 2 year renewal but with a 30-60 out close and have done a good job but would like to see rebates on costs savings. Mr. Cordes said Assistant Prosecutor Innes will review these contract and we have lived without a contract with MMO for 3 years and MMO keeps bringing in more attorneys saying this is it, Lorain county says no and it just continues and we could go back to another.
	Following resolution was adopted;

a.12								RESOLUTION NO. 17-708

In the matter of approving & entering into an Amendment)
#1 to Pharmacy Benefit Management Services Agreement)	October 25, 2017
with Envision Pharmaceutical Services. LLC, effective)
January 1, 2018 – December 31, 2020 contingent upon the)
approval of the Lorain County Prosecutor)

WHEREAS, the Lorain County Prosecutors Office is reviewing the Amendment #1 to Pharmacy Benefit Management Services Agreement with Envision Pharmaceutical Services. LLC, effective January 1, 2018 – December 31, 2020.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that once final approval has been received from the Prosecutors Office a contract will be approved and executed.

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

a.13								RESOLUTION NO. 17-709

In the matter of approving & entering into a contract with)
Delta Dental Plan of Ohio, Inc., and includes business)	October 25, 2017
associate agreement effective January 1, 2018 –)
January 1, 2021 upon the approval of the Lorain County)
Prosecutor)

WHEREAS, the Lorain County Prosecutors Office is reviewing the Contract with Delta Dental Plan of Ohio, Inc., and includes business associate agreement, effective January 1, 2018 – January 1, 2021; and

WHEREAS, this includes a 90 day cancellation clause.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that once final approval has been received from the Prosecutors Office a contract will be approved and executed.

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

a.14								RESOLUTION NO. 17-710

RESOLUTION – ORDER FIXING TIME OF VIEW AND FIRST HEARING
Revised Code, Secs. 6131.07.

	In the Matter of the Mapleview Ditch
County Ditch No. SWD
 Single or Joint
Petitioned for by Brownhelm Township and owners	 and others
	· :
· :
· :
· :
· :
· :
	Office of the Board of County Commissioners

Lorain County, Ohio
 October 25, 2017

	The Board of County Commissioners of Lorain County, Ohio met in (regular / special) session on the 25rd day of October 2017at the office of the said Board with the following members present:

Commissioner Lori Kokoski, President
Commissioner Ted Kalo, Vice-President
Commissioner Matt Lundy, Member

	Commissioner Kokoski moved the adoption of the following Resolution No.17-710

	WHEREAS, This 23rd day of October 2017, the Clerk of this Board gave notice to the Board of Commissioners and the County Engineer of Lorain County, Ohio, on the filing with his/her of a petition signed by
	Various property owners on individual petitions that request the same as follows:
	1)	Thomas W. Rini, 6707 Candy Lane, 10/16/17
2)	Martin A. Piwowar, 6720 Candy Lane, 10/16/2017
3)	Marjorie Piwowar, 6720 Candy Lane, 10/17/17
4)	Donald Hostetler, 6719 Candy Lane, 10-17-17
5)	Bruce Buchanan, 6715 Candy Lane, 10/17/17
6)	Dana Adams, 6708 Candy Lane, 10/17/17
7)	Ronald Kocan, 6712 Candy Lane, 10-17-2017
										, petitioners,

to
	clean Brownhelm Townships “Mapleview Ditch” from Mapleview Dr., north to West River Road

Course and termini to said improvement to wit is to
Commencing at Mapleview Drive north to West River Road in Brownhelm Township; and

Nature of Work of work petitioned for; remove silted-in material and vegetation from ditch profile from a grade congruent to the efficient flow of water from the newly constructed culvert beneath Mapleview to a grade, as determined necessary by the Lorain County Engineer, at West River Road;

Whereas, It appears to said Board that the Stormwater District will pay for such bond that has been filed with the Clerk approved, conditioned for the payment of costs of notices, plus any other incidental expenses, except the cost made by the Engineer in making his survey, maps, plans, profiles and schedules, if the prayer of the petitioner is not granted, or if said petition is for any cause dismissed; therefore, be it

	Resolved, By said Board of County Commissioners, that the[footnoteRef:1] 21st day of November 2017 at 10:30 a.m., the same is hereby fixed as the time and place to meet at #4525 Rolling Meadow Drive, Vermilion (park at the dead-end street),Brownhelm, Ohio to view said site improvement thereon, and be it further [1:]

Resolved, That the[footnoteRef:2] 5th day of December at 9:45 a.m., at the office of the Board of County Commissioners of Lorain County, 226 Middle Avenue, 4th Floor, Room B, Elyria, Ohio be and the same is hereby fixed as the time and place for the first hearing on the petition; and be it further [2:]

	Resolved, That notice of said view and hearing be given, as required by law.

	Commissioner Kalo seconded the resolution and the roll call being called upon its adoption, the vote resulted as follows:
					Commissioner Lori Kokoski,	Aye
					Commissioner Ted Kalo, 	Aye
					Commissioner Matt Lundy,	Aye
								S/Theresa L. Upton, Clerk
								Board of Commissioners, Lorain County, Ohio
__
1Not less than thirty, nor more than forty days after the date on which the petition was filed with the Clerk.
2 Not less than fourteen nor more than sixty days.
 (
No.
SWD
 Lorain, County, Ohio
In the matter of the
Single/Joint
 COUNTY DITCH NO SWD
MAPLEVIEW DITCH
PETITIONED FOR BY
Residents of Brownhelm Township

and others
PROCEEDINGS TO
Clean Brownhelm Township
Mapleview
 Ditch from
Mapleview
 Dr. north to West river Road,
Brownhelm T
ownship
RESOLUTION-17-710
ORDER FIXING TIME OF VIEW AND
FIRST HEARING
Dated
:_
October 25, 2017
Journal No. 1
7
 ; Page#
691
)

								AIRPORT

a.15								RESOLUTION NO. 17-711

In the matter of entering into renewal insurance coverage)
with Zito Insurance Agency for the Airport)	October 25, 2017

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby enter into renewal insurance coverage with Zito Insurance Agency for the Lorain County Airport.

Said renewal is considered a part hereof to said resolution, effective November 4, 2017 - November 4, 2018.

FURTHER BE IT RESOLVED, we hereby authorize said payment to be made in the amount of $4,000.00 for renewal coverage.

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

								JOB AND FAMILY SERVICES

a.16								RESOLUTION NO. 17-712

In the matter of authorizing a Purchase of Service agreement)
With El Centro de Servicios Sociales, Inc. Lorain, Ohio for a)
Business English and Work Experience Program for TANF)
and SNAP participants for the federal fiscal year 2018)	October 25, 2017

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize a Purchase of Service agreement between Lorain County Department of Job and Family Services and El Centro de Servicios Sociales, Inc. Lorain, Ohio for a Business English and Work Experience Program for TANF participants for federal fiscal year 2018.

 Said agreement is considered a part hereof to this resolution and by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services. This agreement is effective from November 1, 2017 through September 30, 2018 and will not exceed a value of $30,551.

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

	BE IT FURTHER RESOLVED, we hereby authorize said payment for services to be made within the amount set above for contract and/or subcontracts.

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

b.								COUNTY ADMINISTRATOR

	James R. Cordes said #10, should reflect 2018 not 2017, Clerk said she will correct

c								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session to discuss several new and pending litigation issue

d.								COMMISSIONERS REPORT		

Commissioner Kokoski attended the Bricklayers open house on SR113/58. Glad they are making Lorain County their home
Commissioner Kokoski had some burgers at Foundry, Pit and Hecks part of burger battle and they were all good
Commissioner Kokoski said IAC meeting was yesterday and increase in sales of house
Commissioner Kokoski said last Thursday Lorain County Blue won the championship her nephew and son plays on the team

Commissioner Kalo congratulated the LoYaks on their fundraiser
Commissioner Kalo congratulated the Bricklayers and glad they choose Lorain County
Commissioner Kalo said IAC meeting was yesterday and investments are increasing
Commissioner Kalo said the burger battle goes until the 29th and cupcake crawl goes until the 31st and lots of people are attending

Commissioner Lundy congratulated winners of the 4H volunteer recognition dinner at fairgrounds last Thursday good chicken bbq and 4h is good teaches youth life skills and some volunteers have served 30-50 years
Commissioner Lundy said the Township Association meeting is at 2nd harvest
Commissioner Lundy congratulated Bricklayers what a facility and they had 4 different states competing
Commissioner Lundy congratulated IAB on their event
Commissioner Lundy attend the Atonement Day at LCCC and Iman Paul Hassan had a panel on opioid
Commissioner Lundy said Oberlin NAACP is 100 years old and in their brochure had a list of occupations to include doctors, students, custodians, etc and William Robertson, civil right Law and Claudia John, President did a great job
Commissioner Lundy said the ABI bagel brunch was good on Sunday
Commissioner Lundy said tomorrow at 6:30 pm. Will be a discussion on the Issue 2 at LCCC
							___________________(discussion was held on the above)

e.								CLERK’S REPORT
	Clerk Upton had no issues for this day.			____________________

f.								BOARD CORRESPONDENCE		
Motion by Kokoski, seconded by Kalo to approve the Board Correspondence and waive the reading of the same. Ayes: Kokoski, Kalo & Lundy / Nays: None
Motion carried.						
#1.	November 4, Executive Caterers at Landerhaven, 2017 Scholarship & Awards gala at Black Professional of the year salute to Erskine Cade

#2.	OHEPA final issuance of isolate wetland permit to Lifestyles of Meadow Lake Phase 1, wets to Meadow Lakes blvd., N. Ridgeville

#3.	November 7, 2017 General Election, Ohio voters will decide number of local issues and races, 2017 state issues report can be found at http://www.sos.state.oh.us/publications/Widgets

#4.	November 4, DeLuca’s, Lorain – El Centro will celebrate 43 years. Info at 440-277-8235 x 7020

#5.	NEXUS, on 11/20/15 filed with FERC application for certificate to public convenience and necessity to build, own and operate approximately 255 miles of 36” diameter natural gas pipeline. 8/25/17 it was approved and will commence construction in the future. All homeowners will receive letters at ?’s can call 877-337-2237

#6.	November 14 – Chamber After Hours at Walthall Rea. Register at www.loraincountychamber.com

#7.	Rita Campbell resigned from Executive Director – Office on Aging. New interim executive director will be Lauren Burgess at 440-326-4822 or lburgess@lcooa.org from 10/16/17-04/16/18

#8.	Publications: “Bricker & Eckler construction news”; “NACO county news”; “Ohio Turnpike”; “Poetic Justice”; “Senator Brown O-H Update”; “Counties Count”; “CCAO statehouse reports”;

#9.	October 26 at 2 pm, County Planning Commission tentative meeting packet

#10.	October 31 at 2 pm., St. Elizabeth Center, Lorain – Ribbon Cutting & Dedication. 50 bed homeless shelter and social services site for the poor and vulnerable. Join Reverend Nelson, Perez, Bishop of Dioceses of Cleveland. RSVP at 440-242-0056 or kforoland@ccdocle.org

#11.	New Russia Township voted to dissolve the contract with additional police protection by the Sheriff’ Office on January 1, 2018. They thanked Deputy Nicole Osborne for her professionalism and dedication she has demonstrated over her tenure at New Russia Township and she exemplifies the meaning of “community policy

#12.	Grafton Township will host, alongside with Columbia Township the NOTA on October 26 since Freedom Township cannot do it

#13.	October 26 at 4:30 p.m., LC Mental Health will meet at 1165 N. Ridge Rd., E, Lorain

#14.	Lorain Soil & Water Conservation District Board of Supervisors and staff would like to thank Don Romancak for his help with transferring a county vehicle to the Conservation District, it was much needed and appreciated

#15.	OHEPA final issuance of certification to Movie Theater Development Avon, Chester Road, receiving Heider Ditch

#16.	OHEPA notice of receipt of 401 applications to construct Meadow Lakes and Lifestyles at Meadow Lakes Subdivision project, submitted by K. Hovnanian Homes, LLC, Center Ridge road, west of Stony Ridge road south of Tail Feather Drive and east of Sandy Ridge Reservation. N. Ridgeville http://www.epa.ohio.gov/dsw/401/permitting.aspx

#17.	County Engineer issue highway use permit #17-027 to Columbia Gas of Ohio, Lorain to extend 4’ plastic gas main 140’+- south, on west side of Chamberlain Rd, start at end of existing 4” main at 1,782’ south of April Hill Drive to service house #15700, Grafton Township						________________

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

	Otis Lovejoy, worker at JFS on strike. He stated a comment was made by Mr. Cordes on insurance, which speaks volumes on their stand point, because you stated you are not taking a contract because it was not fair, you have our argument for us, so thank you. As he sits here and listen to you speak about your events and families, in the bible, God created Adam. He saw Adam was by himself, so from his rib he created Eve and beyond that a man is to depart from his mother and father and cling to his wife, and it also talks about being fruitful and multiplying, bible talks about having a family and talks about the structure and feels like our county is attacking their family structure. There are no jobs in our county that you can get a fair wage to raise your kids and every time you turn around there is another way families are being attacked when you take insurance away and want you to think about how you would feel about that, if you got cut. He does not have a degree he has a wide variety background worked at a lot of key companies in this county, Invacare, Ridge Tool, managed jewelry stores at Midway mall and there is no reason that he can go from all those backgrounds come to the county and have a job and makes less money and can’t support his family and you guys make these cuts. God Bless You

Tammy McGinnis, worker at JFS on strike. When she left work on the afternoon of September 22, she had 50 cases still needing something for processing and she is a new case worker in a unit where the caseloads are gradually increased. If she would have been an incumbent caseworker like many she walks with everyday, the caseload would have been 150+. Just like Mr. Lovejoy speaking last week about leaving a better job coming to this county, she did the same thing for benefits as well. She has gained a deep sense of pride taking care of people in this county in their most vulnerable time so that she could treat them with respect, caring and compassion. So please imagine the pain in her heart last week when she was walking that picket line and a gentleman came out of that lobby with paperwork in his hands and walked up to the line and which one of you ladies is a food stamp caseworker that can help him, because he was told inside that all the caseworkers were outside and he could not be helped. Imagine the pain in her heart, she does her job because she loves what she does and looked that man in the eyes, unlike someone in front of her right now because she has respect and looked that man in eye because she has been in his place, she has had to swallow her pride, she had to come to an agency that had a bad rap and ask for help. It is said that things are being handled but just like this man and many other we hear it daily on the line regardless of what is published in the papers. She said herself and her brothers and sisters are walking that line there is 150/160 of them and each of them were behind when they walked out so there is no way that it is running smoothly regards of what has been said. In her job she puts herself in her clients shoes because she has been in these shoes and she could easily be behind that desk sometime in her life and she choose to be treated with respect, care, compassion and empathy unlike the person that still has yet to look up and acknowledge that they are suffering. She could be on the other side of that desk because in 2016, she did not make $144,985. Commissioner Kokoski said it has been 3 minutes. Ms. McGinnis said she is almost done. Ms. McGinnis said in 2016, she also did not make $76,976, she made $23,992 barely over the FPO and qualify for SNAP herself.

Jeff Baxter, Elyria said about 2 weeks ago today, it marks the 1 year anniversary of issue 32; this was an increase of the sales tax by a ¼%. Issue 32 was soundly defeated by the voters of Lorain County and only 5 weeks later on December 14, the 3 county commissioners sitting here today voted that $10 million dollar issue the same tax increase in place against the roll of the voters. About 4 weeks ago on September 25, UAW local 2192 went on strike and these same commissioners imposed their will on local 2192, this after a full year with no contract, negotiations not solved. It is the desire of the commissioners to get their way, they override voters and it appears that they are trying to break this union. This year the Commissioners have placed Issues 3, 4 & 5 on the ballot and in doing so, asking the voters for $4.2 million. I say vote no, on all 3 issues and sending the commissioners a message that you already got money. To all the 2192 members of the room today, hear this, vote no, vote these done and any other voters not union members, votes these down, send a message today.

Becky Krywany, worker at JFS on strike said she was born and raised in Lorain County, college graduate and served in the peace corp in Guatemala, Central America. She married and when she was 8 months pregnant with her 3rd child she left her husband and returned home to Lorain County where she applied for benefits. She received case assistance and cooperated with the jobs program and received food stamps and medical as well. In during this emotionally and financially troubling time in her life she received support and encouragement from her casework who is now an administrator there. Her employment service counselor, the job developer and job coach and childcare worker she then applied for a job with the agency and was hired as a bilingual aid and soon later promoted to a bilingual caseworker, a position she still holds to this day 20 years later. With the help of her family, friends and agency she was able to provide for her family, work her way off of all assistance and raise her children who are now all adults. She has given her heart and soul to the clients to whom she works and with all the clients she sees and thinks back to all her trials and achievements and thank god for this work that give back to this community like what she received. She now finds herself walking a picket line and attending commissioners meeting rather than being at her desk helping others in need. She is confused as to the reasons why Proverbs 25 has been quoted to her and the obvious contradictions to the thing that she is a valued worker and with every year that passes she feels like the proverbial red headed step child. Is she really valued as a worker, is she really valued as a taxpayer is the population that she has faithfully served for almost 20 years also valued and served by their own elected officials. She stated the bible verse John 3:18

Tina Whitfield-Allgood, worker at JFS on strike in the Adult Protective Service Unit. We investigate elderly abuse and part of our job is to check the chronicle and journal obituaries because sometimes our client families have not had a chance to let us know their loved ones passed. She is not sure if any of her clients have passed because she has been on the picket line for the last 5 weeks. Have not checked the newspaper or talked with anyone that knows her clients. Don’t know if the who was being evicted received her social security check, don’t know if her dementia patient has been driving, don’t know if the guy that she monitors his money every month because she monitors it to last him all month, don’t know if her client that is wheelchair bound, over 80 years old if his grandchild his caring for him or for his money, don’t know if my client sugar has became low because she needs consistent monitoring and she can go on and on. This strike has made her very bitter, and anyone that knows her she is an optimistic person and gets along with anybody. Since this strike although it has made her bitter she can see the good in everything and everybody because since she has been on strike she can actually put names with faces and asks them how they and their families are doing and they have grown together and they are family. She had a confirmation the other day. She was in a location as well as 2 other employees and not sure if they saw her but nobody was acknowledged and they talked about how burnt out they are and how their home life is suffering because they are working so many hours. One of them said and this is her challenge to you, my confirmation one of them said, things that are being reported t to you is not actually true and if you were do go into JFS and talk with a supervisor, not administrator, you will get a total different picture. Her challenge to the 3 commissioners is, take 3 different days, go to JFS and sit in the lobby and observe, talk to the clients and see how things are going because they do come out to the line and talk to them. Sit there, observe and then go to talk with a client and see how they were helped and treated then go to supervisor, not administrator and are things really going ok. She can guarantee that what you have been told, what is not actually been going on. What you see and hear would totally be different.

Zeph Nimon, Lorain worker at JFS on strike. He addressed 3 Commissioners and Mr. Cordes. He is a 5 year military veteran and was stationed in OK for basic officer leader course, HI and 1 tour in Afghanistan and last station was CO. He worked with multiple foreign diplomats and graduated from the University of Akron in 2000 with bachelor in science, major in political science and minor criminal justice and where he received his commission into the military. He completed his military service last year in May and returned home after being gone for 5 years to the county and city he loved and lived in. He watched it go from good to bad growing up and only to return to see it had gotten worse. Jobs are limited, no benefits, minimum pay, water service is extreme, unemployment rate at 7.3% and Ohio is at 5.3%. After being home for a year, he has seen that the 4 of you are not beneficial to the county. The working people want to question his leadership let me remind you what a military officer does. Their jobs are to plan, execute, supervise and be out front leaders and the lastly they make decisions that are the most extreme at times that entails a lot. He said to Commissioner Kokoski that they had a conversation before the strike and indicated that he was misinformed. The truth of the matter he was not, the ladies behind him told them nothing but the truth. Also he vows between the 3 of you that it would be his duty that they are all removed from office and no military veteran will vote for you in this county. He said if he had the chance or means he would run against each and every one of you and guarantee that that he would have at least 100+ votes to start with the people sitting behind him. Lastly, a military officer has a rank making $56,000 per year with full benefits and work 60+ hours per week, while the 4 of you work 20 hours per week get over $80,000 per year with full benefits. He thinks it is time to rethink how the politicians are bad and will leave you with all these base words from our past, The Declaration of Independence” We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness. Abraham Lincoln made these words with rhythmic and policy with his Gettysburg address where he included in his speech and that government of the people, by the people, for the people, shall not perish from the earth.

Mary Jo Loftner, Elyria, worker at JFS and on strike. She would like to thank Mr. Cordes and would imploy him to look at her. She wanted to truly thank you for helping her when she fell 2 weeks ago in the parking lot. She broke her elbow and her foot and he really appreciates it, thank you Mr. Cordes. She said Mr. Cordes does have humanity, he has a heart and that is why he does not look up, you are ashamed but again, thank you from the bottom of her heart, she is not sure how she would have gotten up if the did not help her.
She said on the county’s face book page for the government states that Lorain county residents need to know the truth and it was also posted on JFS and things that are going on and believe all the stats that are being given. Every supervisor that is in there she has the greatest respect for and every administrator that is in there they have walked in their shoes, have respect for them and they are just doing their jobs because they are asked and if they did not they would not have jobs. The people that have crossed the picket line that is another story. However the states that are posted she would like to see as she had asked on the facebook page but no one can see unless they are physical friends with her on facebook because it looks like it is blocked. She would like to have this also stated in the newspaper, if these are the stats that you have while they are on strike she would like to have a comparable amount posted as to what it looked like when they were in the office, doing their jobs. If they are doing that much with approximately 50 people, how much was being done when 170 people in the building. If we are going to be fair, she thinks it would be fair to have a comparison as to not just what is happening now, because the community cannot see what they really do with people. She does 5 cases by herself, she is new, has only been there 1 year and of those 5 cases and maybe approve 1 each day if they bring all the necessary paperwork that is required but can’t approval all five and might not be able to approve those 5 in a week because she does not have all the verifications that she needs.

	Jennifer Gentile, worker at JFS on strike, she is not here to ask questions, because she will not get a response but will give you a scripture that is close to her heart Proverb 14/31 - Whoever oppresses the poor shows contempt for their Maker,
 but whoever is kind to the needy honors God. She takes this verse to heart because her goal in life is to help those in need. A lot of people behind her and everyone else, she owes him her life. So she tries to treat others the way god would want her to treat them with love. yes, her job is difficult and there are always people in your life that are hard to love but like the verse says “kindness honors god”. She reminds this everyday when she walked into that building and it is eating her up inside not taking care of her people. She is not sure that any of you have ever been to this building, but when it is busy they are working hardest to help these people and be timely, but not her. She is being honest she is not timely , we are always behind, she is not a robot she is a caring, loving person who loves to take her time not just to do her job but to show the people that come into her office that she is caring. She had a caseload of 75 before she left and would pray for these people every night. She has not been here long, but loves her job, loves her clients it is not always easy, some are harder to love but does not mean she does not give it any less effort. She is meant to be here, she is meant to stay these are dark days for everyone and everybody is struggling in some way and want to go into that building and be a light for some of them that are in their darkest hours. Have you gone home at night and worried if your homeless clients are going to be able to find a warm place to sleep for the winter because she has. Have you taken so long with someone else that is in need and at the end of the work day when everyone else is waiting to go home because she needs more explanation, because she has. Have you prayed for the person that is sitting in front of you that you are trying to help kick a drug habit because she has. Have you sat and played leap frog with a young child in your office because she knows she needs that time because grandma is trying to figure out what is next, because she has. Have you stayed after work not on the clock because someone needs your help more than your kids at home, she has. She is committed to these people and most of all to god to do the right thing with love and compassion. She is asking them to do the same; we need to go back to work.

	Irvine Del Valle, licensed social worker for Family Outreach Center at Mercy Health, 1957 Cooper Foster Park Road. He is not here representing one side or the other and can only go by what he has read in the papers and knows that each are trying to work for the good of each party. He is here to represent the clients that are seeking services and he is Spanish speaking, born and raised in Lorain and been with Mercy for over 11 ½ years and knows a lot of them personally, working with the caseworkers and supervisors. He said the clients are being affected by the delays. He has worked with Cuyahoga county human and employment services and our county and so many people apply for services and there are just so many people. He is seeing a gap between the paperwork in and what the next steps are. People find out that they do not have food stamps for the month and go to the store nothing is on their card. Have a client that went to the dentist and the child did not have coverage and nothing was received. He understands there is an appeal process and if he did appeals it would be around 4 appeals right now, families are being affected. He is speaking specifically for the Spanish speaking communities and knows that the supervisor is wonderful there, she has done things others have not but both sides need to come together. What he reads in the paper is just a couple things, seems like both sides are waiting this out, families cannot, family of 4, family of 3, family of 1 they cannot wait, they are hurting and medical assistance they are not receiving. Both sides do whatever you have to do, it seems like you need to talk, talk longer, come back, stay longer just talk it out, families are being affected.

	Eduarta Llangoi, she is a single mother with a 5 year old, no child support. She worked and dropped her child off to day care and was informed that she had no balance; she sent an email and no response. She said with being out there for 5 weeks it is very hard to pay all bills and daycare and with being an employee there she called a supervisor and with her the case is confidential and there is no one helping her with her being an employee so she cannot even think what they are doing to the people out there, no one is helping, no one returns calls.

	Becky Sisky, worker at JFS on strike. She read a letter that was left in a coworkers mailbox from a client dated October 23. To whom it may concern. They have complied with welfare at all times; have turned in all my paperwork, the company that she has worked for over a year has faxed all the paperwork, twice already. Every time she calls, the operators say the fax machine is used for over 300 people and told her that she has a fax stating that it was delivered twice. She called at 1:30 pm today at JFS and due to their employees being on strike she would have to come to the office to see if they received the paperwork. She works the hours the office is opened have 4 children and taking off work is not financially possible, thank you Julie Cox.”
As she reads this letter, she understands what she feels. There was time when she was on the other side as a client, she used the services when she needed them and can understand her frustration not knowing if her services will be cut off. There are rumors that are going around that they had clients come here to speak on behalf of the union and paying them, that is not true. Their clients need the help and we want to help them and we want to get back to work.

	Diane Green, worker at JFS and on strike. She wanted to let them know what she has experienced while walking the line. She has heard, seen and witness and taken to heart. Things she has heard; can’t wait in the line no more, I need to pick up my kids, never had to wait this long. My food stamps are stopped and they tell them they are working on it, be patient, how can I do that when my babies are hungry. As a person sat in the wheelchair a lady at the counter she was very rude from the way she walking talking and what she could hear, she was a tall lady with red hair, could that have been our director, don’t’ know, but the guy that helped her was very nice and understanding. How long are you going to be out there they don’t’ understand my case in there want to talk to their case worker
Things that she has seen; she has seen tears with clients walking out and telling them they are not helped like they should have been, they were rushed, they didn’t know the answers to some of their questions; seen frustration with them shaking their heads and mumbling; also seen clients walking in and walking right back out. Things she has witness; anger, swearing or using hand gestures, squealing tires or yelling at them. Also witness ¾ of the parking lot empty on a Friday or a Monday after a holiday. If a normal day it is still 90% all day any given day. Last month made her feel like she has never felt before and made her realize first hand to people struggle as well as her own. When she leaves to go home she takes it with her and thinks of her brother and sisters on the line and hope they remain safe. We have all had cars yelling and screaming at us, we have no protection we are not behind lock doors and have no security. Also have seen the compassion from each other and other local unions, have seen solidarity given food, coffee, water and a lady dropped off gloves and ear muffs yesterday. Unless you have walked a picket line you will never know a true meaning of a bond that is so strong, a bond that cannot be broken and we will remain union strong.
								___________________(discussion was held on the above)

							JOURNAL ENTRY

Commissioner Kokoski moved, seconded by Kalo to recess into an executive session at 10:23 a.m. to executive session to discuss new hires at Collection Center, 911 and 3 pending litigation issues and potential real estate. Upon roll call the vote taken thereon resulted as: Ayes: Kokoski, Kalo & Lundy / Nays: None
Motion carried.

Commissioners reconvened from executive session and the following resolution was adopted:

								RESOLUTION NO. 17-713

In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	October 25, 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.

Community Development:
New hires;
1.	Frank LaRock, Economic Development Specialist, effective November 8, 20178 at rate of $18.00/hour

Commissioners/Maintenance:
Resignation;
1.	Noel Cardona, Parking Facility Attendant, resigned, effective October 20, 2017.

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

								RESOLUTION NO. 17-714

In the matter of approving the Fact Finder’s Report and)
Recommendation and Tentative Agreement with the)
Lorain County Sheriff and LCDA-FOP/OLC – Lorain)	October 25, 2017
County Deputies Unit, SERV#16-MED-07-0713)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the Fact Finder’s Report and Recommendation and Tentative Agreement with the Lorain County Sheriff and LCDA-FOP/OLC – Lorain County Deputies Unit, SERV#16-MED-07-0713.

	FURTHER BE IT RESOVLED, said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and Sheriff’s Office, effective January 1, 2017 – December 31, 2019.

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

JOURNAL ENTRY					
	With no further business before the Board, Motion by Kokoski seconded by Kalo to adjourn at 2:50 p.m. Ayes: Kokoski, Kalo & Lundy
	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.
