PAGE
293

 May 27, 2015

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 9:30a.m. with the following members present: Commissioner Lori Kokoski, President, Commissioner
Matt Lundy, Vice-President and Commissioner Ted Kalo, Member and Clerk Theresa L. Upton

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

Bev Beidleman, Clerk of Courts Office gave the prayer today.

Commissioner Kokoski presented a 14 week old female mix pit bull and is available tomorrow or choose from 34 other dogs.

Commissioner Kokoski gave condolences to the family of Jack Szlempa, former Dog Warden who passed way over the weekend

The following business was transacted

A.1

RESOLUTION NO. 15-318
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
May 27, 2015

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
	5/15/2015
	INT PAYMENT
	$3,750.00
	Federal national mortgage assn, po#13-0014
	3135GOWU3
	US BANK
	001050976260

	2
	5/15/2015
	INT PAYMENT
	$2,900.00
	Federal home loan bank, po#12-0077
	313381B53
	US BANK
	001050976260

	3
	5/15/2015
	INT PAYMENT
	$2,150.00
	federal farm credit bank, po#23-0075
	3133ECBJ2
	US BANK
	001050976260

	4
	5/18/2015
	INT PAYMENT
	$1,666.67
	federal home loan bank, po#12-0071
	313381KQ7
	US BANK
	001050976260

	5
	5/18/2015
	INT PAYMENT
	$3,750.00
	federal home loan bank, po#14-0036
	313034L5
	US BANK
	001050976260

	6
	5/21/2015
	INT PAYMENT
	$3,300.60
	federal national mortgage assn, po#12-0046
	3136GOWM9
	US BANK
	001050976260

	7
	5/21/2015
	INT PAYMENT
	$3,500.00
	Federal national mortgage assn, po#12-0015
	3135GOXE8
	US BANK
	001050976260

	8
	5/21/2015
	INT PAYMENT
	$1,750.00
	federal national mortgage assn, po#13-0021
	3135GOXE8
	US BANK
	001050976260

	9
	5/21/2015
	INT PAYMENT
	$15,000.00
	federal national mortgage assn,po#13-0031
	3135GOXJ7
	US BANK
	001050976260

	10
	5/21/2015
	INT PAYMENT
	$5,150.00
	federal national mortgage assn, po#14-0029
	3135GOXA6
	US BANK
	001050976260

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

Motion carried.

a.2

RESOLUTION NO. 15-319
In the matter of authorizing various appropriations)
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.
$
405.02

to be appropriated to:
exp for payment back to sheff twp no longer paying for extra details/sheriff

$
405.02

to
1020-1022-550-000-03-7070-0000

$
400,000.00
to be appropriated to
amend for increase spending in tanf contracts/jfs

$
400,000.00
to
2280-0000-260-000-06-6200-6262

$
35,805.00
to be appropriated to:
pers exp for courts drug court prog/dr

$
25,000.00
to
2620-0000-400-452-03-5000-5001

$
3,500.00
to
2620-0000-400-452-03-5040-0000

$
365.00

to
2620-0000-400-452-03-5060-0000

$
4,900.00
to
2620-0000-400-452-03-5080-5080

$
40.00

to
2620-0000-400-452-03-5080-5081

$
35,000.00
to be appropriated to:
temp staffing/golden acres

$
35,000.00
to
3420-0000-100-000-05-6200-6218

$
25,000.00
to be appropriated to:
bond principal payment for year 2015/comm. san eng

$
25,000.00
to
7100-7120-300-322-11-7050-7050

$
5,000.00
to be appropriated to:
bond principal payment for year 2015/comm. san eng

$
5,000.00
to
7100-7122-300-324-11-7050-7050

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

Motion carried.

a.3

RESOLUTION NO. 15-320
In the matter of authorizing various account & fund transfers)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various account & fund transfers.

$
7,073.11
from
1000-0000-999-000-01-9900-9900
dept reimburse vac/sick leave payouts for martin nazario

To
1000-0000-400-404-02-5000-5001
and Sandra wiggns/dr

$
9,680.82
from
1000-0000-999-000-01-9900-9900
dept reimburse vac/sick leave payout for Brenda pendelton/cc

To
1000-0000-510-000-02-5000-5001

$
3,000.00
from
2300-0000-260-260-06-6200-6226
repair exp/wda

To
2300-0000-260-260-06-6380-6381

$
229,491.00
from
5000-5024-100-000-10-6000-6009
data links/hardware to allow for connectivity between 911 server sys

To
5000-5024-100-000-10-6050-6054
& various local entities

$
1,500.00
from
8100-fy15-100-000-14-7000-7000
pers cost thru fy15/cffc

To
8100-fy15-100-000-14-5040-0000

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

Motion carried.

a.4

JOURNAL ENTRY

There are no advances/repayments for this day.

a.5

RESOLUTION NO. 15-321
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
May 27, 2015

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

	 747
	Bd. Of Elections
	1000
	Emergency Repair on Garage Door at BOE
	Action Door Company
	 1,319.77

	 748
	CBCF
	8300
	BPO Drug Testing Supplies and Shipping
	American Screening Corp.
	 1,650.00

	 749
	CBCF
	8300
	Amend PO 2015000694 Res. Prescriptions
	Ohliger Drug of N. Olmsted
	 1,000.00

	 750
	CBCF
	8300
	Sprinkler and Fire Alarm Test & Inspect
	Simplex
	 5,682.30

	 753
	Crime Lab
	3460
	Misc. Supplies to Various Tests at the Lab
	Microgenics Corp.
	 2,016.70

	 754
	Domestic Rel.
	1000
	Vehicle Expenses for County Van
	Conrad’s
	 1,092.83

	 755
	Engineer’s
	2580
	Amend PO 2015000837 Road Salt
	Cargill Salt
	 70,000.00

	 756
	Engineer’s
	2580
	Guaranteed Schedule of Sweeping
	Maintenance Systems
	 15,000.00

	 757
	Engineer’s
	2580
	Guaranteed Schedule of Sweeping
	Cross Roads Asphalt
	 15,000.00

	 758
	Engineer’s
	2580
	Resurface Butternut Park Court
	Cross Roads Asphalt
	 42,128.40

	 759
	Golden Acres
	3420
	Consultant Services for Union Issues
	Clemans, Nelson & Assoc.
	 1,057.25

	 760
	Golden Acres
	3420
	Amend PO 2015000485 Copier Lease
	Office Products dba MT
	 266.34

	 761
	Golden Acres
	3420
	Parts & Labor to Fix Rooftop Chiller
	LJ Heating and Cooling
	 2,375.50

	 762
	Maintenance
	1000
	Emergency Repairs- Catch Basin –EMA Bldg
	Gregory Trucking
	 2,500.00

	 763
	Sheriff’s
	2200
	Punch Oval Blister Cards, Shipping
	MT Packing System
	 1,399.72

	 764
	Sheriff’s
	1000
	BPO Misc. Auto Parts for Patrol Vehicles
	Uni-Select USA
	 4,000.00

	 765
	Sheriff’s
	1000
	BPO Misc. Auto Parts for Patrol Vehicles
	NAPA Auto Parts
	 4,000.00

	 766
	Sheriff’s
	1000
	SBPO Misc. Auto Parts for Patrol Vehicles
	Sylvester Truck & Tire Svc.
	 7,200.00

	 767
	Golden Acres
	3420
	Amend PO 2015000732 SBPO Electric Svc.
	Ohio Edison
	 4,300.00

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

Motion carried.

a.6

RESOLUTION NO. 15-322
In the matter of authorizing Travel Expenses to various)

personnel to attend meetings of interest to their departments)
May 27, 2015

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize travel expenses to various personnel to attend meeting of interest to their departments.

	LOG #
	DEPARTMENT
	NAME
	EVENT
	LOCATION
	DATE
	AMOUNT not to exceed

	127
	Job & Family Services
	King, Jeff
	Fiscal Quarterly Meeting
	Chardon, OH
	6/26/15
	40.00

	128
	Job & Family Services
	Schramm, David
	Fraud Control Meeting
	Akron, OH
	6/18/15
	40.00

	129
	Job & Family Services
	Salkowitz, Rob
	Fiscal Quarterly Meeting
	Chardon, OH
	6/26/15
	10.00

	130
	Job & Family Services
	Golski, Mary Lou
	2015 OJFSDA/PCSAO Summer Workshop
	Columbus, OH & Mt. Sterling, OH
	6/17 &

6/18-6/19/15
	579.36

	131
	Job & Family Services
	Golski, Mary Lou
	JFSHRA Meeting
	Delaware, OH
	6/3/15
	55.00

	132
	Engineer’s
	Mileti, Wayne
	2015 Land Modernization Conference
	Columbus, OH
	6/16/15
	149.00

	133
	Engineer’s
	Tansey, Lee
	2015 Land Modernization Conference
	Columbus, OH
	6/16/15
	149.00

	134
	Engineer’s
	Spillman, Ted
	2015 Land Modernization Conference
	Columbus, OH
	6/16/15
	149.00

	135
	Engineer’s
	Carney, Ken
	2015 Land Modernization Conference
	Columbus, OH
	6/16/15
	149.00

	136
	Solid Waste
	Barker, Tiffany
	2015 Partners Conference
	Dayton, OH
	6/29-

6/30/15
	263.12

	137
	Solid Waste
	Bailey, Keith
	2015 Partners Conference
	Dayton, OH
	6/29-

6/30/15
	263.12

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

Motion carried.

a.7

RESOLUTION NO. 15-323

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
	
	
	

	AA Fire Protection
	Repair
	1000 0000 100 104 01 6380 0000
	$895.00

	Applied Industrial Technologies
	Supplies
	1000 0000 100 104 01 6000 0000
	$350.84

	Autobody Products Inc. -API
	Supplies
	1000 0000 100 104 01 6000 0000
	$29.96

	Bolton, Nathan dba Fayette Flag & Banner Supply
	Supplies
	1000 0000 100 104 01 6000 0000
	$439.04

	Bott, Joseph dba Bott Law Firm LTD
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$300.00

	County Facilities Management Association
	Other Expenses
	1000 0000 100 104 01 7070 0000
	$75.00

	E.M. Service, Inc.
	Equipment
	1000 0000 100 104 01 6050 0000
	$871.86

	Grafton Mower Service
	Supplies
	1000 0000 100 104 01 6000 0000
	$45.00

	Home Depot
	Supplies
	1000 0000 100 104 01 6000 0000
	$637.99

	Janine M Myers & Associates, Inc.
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$675.00

	John Deere Financial dba Rural King
	Supplies
	1000 0000 100 104 01 6000 0000
	$143.55

	John Deere Landscapes
	Supplies
	1000 0000 100 104 01 6000 0000
	$144.44

	Kimmey, Sandra
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Koricke, Deborah A & Associates
	Professional Services
	1000 0000 100 142 01 6200 0000
	$715.00

	LJ Heating and Cooling
	Repair & Maintenance
	1000 0000 100 104 01 6380 0000
	$916.77

	LJ Heating and Cooling
	Repair & Maintenance
	1000 0000 100 104 01 6380 0000
	$803.67

	Lorain County Sheriff
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$129.00

	Summit County Court of Common Pleas-Probate
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$783.00

	United Refrigeration Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$84.88

	
	
	TOTAL
	$8,050.00

	Hospitalization
	
	
	

	Reliastar Life Insurance Company
	Life Insurance - April
	1030 0000 100 000 01 5080 5086
	$15,559.50

	
	
	TOTAL
	$15,559.50

	Community Development
	
	
	

	Sheffield Lake Water Department
	Utilities
	2061 2063 100 116 07 6200 6202
	$43.62

	
	
	TOTAL
	$43.62

	Dog Kennel
	
	
	

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$61.86

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$86.36

	Columbia Gas of Ohio
	Utilities
	2220 0000 100 000 05 6200 6202
	$328.03

	John Deere Financial FSB dba John Deere
	Supplies
	2220 0000 100 000 05 6000 0000
	$60.93

	Kayline
	Supplies
	2220 0000 100 000 05 6000 0000
	$272.88

	LJ Heating and Cooling
	Repairs
	2220 0000 100 000 05 6380 0000
	$35.00

	Lorain County Engineer
	Fuel- April
	2220 0000 100 000 05 6000 6000
	$524.51

	Swift First Aid
	Supplies
	2220 0000 100 000 05 6000 0000
	$26.70

	
	
	TOTAL
	$1,396.27

	Solid Waste
	
	
	

	Chronicle Telegram
	Public Notice
	2260 0000 100 000 05 7220 0000
	$564.84

	Lorain County Engineer
	Fuel
	2260 0000 100 000 05 6000 6000
	$100.06

	Lorain County Treasurer c/o Commissioners
	Rental Fee
	2260 0000 100 000 05 7070 0000
	$295.16

	Maximum Velocity
	Activity Book
	2260 0000 100 000 05 7220 7220
	$981.95

	Maximum Velocity
	Seed Packets
	2260 0000 100 000 05 7220 7220
	$342.50

	Moos Printing & Advertising
	Activity Book
	2260 0000 100 000 05 7220 7220
	$95.00

	Moos Printing & Advertising
	Tire Book Mark Prints
	2260 0000 100 000 05 7220 7220
	$270.00

	Moos Printing & Advertising
	Everyday Grocery Bag
	2260 0000 100 000 05 7220 7220
	$355.00

	Ohio Assoc. of Litter Prevention & Recycling Pro.
	Registrations
	2260 0000 100 000 05 7200 7200
	$190.00

	Windstream Corporation
	Telephone Services
	2260 0000 100 000 05 6200 6202
	$87.91

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

	
	
	TOTAL
	$3,337.41

	Bascule Bridge
	
	
	

	Bobel's
	Supplies
	2640 0000 100 000 04 6000 0000
	$38.60

	LTE, Inc. dba Lakeshore Tool
	Supplies
	2640 0000 100 000 04 6000 0000
	$25.00

	
	
	TOTAL
	$63.60

	Law Library
	
	
	

	Matthew Bender & Co., Inc.
	Law Books
	3110 0000 650 000 02 6000 6011
	$684.94

	
	
	TOTAL
	$684.94

	Sanitary Engineer's
	
	
	

	Aramark Uniform Services
	Contract Services
	7100 7100 300 304 11 6200 0000
	$191.90

	Aramark Uniform Services
	Shipping & Handling
	7100 7100 300 304 11 7070 0000
	$42.98

	Ohio Time Corporation
	Contract Services
	7100 7100 300 304 11 6200 0000
	$119.00

	
	
	TOTAL
	$353.88

	Storm Water
	
	
	

	Chronicle Telegram
	Advertising & Printing
	7100 7118 300 304 11 7220 0000
	$296.37

	
	
	TOTAL
	$296.37

	Transit
	
	
	

	Ohio Edison
	Utilities
	7200 0000 100 000 11 6200 6202
	$16.47

	
	
	TOTAL
	$16.47

	Airport
	
	
	

	MRK Aviation, Inc.
	Repairs
	7300 0000 100 000 11 6380 0000
	$575.00

	Ohio Edison
	Utilities
	7300 0000 100 000 11 6200 6202
	$594.02

	Ohio Edison
	Utilities
	7300 0000 100 000 11 6200 6202
	$9.37

	Rural Lorain County Water Authority
	Utilities
	7300 0000 100 000 11 6200 6202
	$50.69

	
	
	TOTAL
	$1,229.08

	Golden Acres
	
	
	

	Best Buy Batteries, Inc.
	Batteries
	3420 0000 100 000 05 6000 0000
	$19.40

	Budget Batteries
	Batteries
	3420 0000 100 000 05 6000 0000
	$37.19

	Lorain County Engineer
	Fuel
	3420 0000 100 000 05 6000 6000
	$82.25

	Lorain County Treasurer c/o Lorain County Sheriff
	Fingerprinting
	3420 0000 100 000 05 7000 0000
	$81.00

	Ohio Secure Shred
	Shredding Services
	3420 0000 100 000 05 6200 0000
	$51.00

	Professional Medical, Inc.
	Online Continuing Education
	3420 0000 100 000 05 7200 7200
	$39.95

	United Refrigeration Inc.
	Parts for A/C
	3420 0000 100 000 05 6380 6381
	$577.48

	Van Winkle, Sue
	Entertainment
	3420 0000 100 000 05 6200 0000
	$75.00

	Wright Stuff
	Arm Skinsleeves
	3424 0000 100 000 05 6000 6004
	$92.80

	
	
	TOTAL
	$1,056.07

JOB & FAMILY SERVICES

HS H15-1126
CenturyLink

telephone service

2280-0000-260-264-06-6200-6202
$1,481.76

Total

$1,481.76
DOMESTIC RELATIONS COURT
Lorain County Treasurer

postage

1000-0000-400-406-02-6000-6002
$4,345.09

Total

$4,345.09

Lorain County Engineer

gasoline/vehicle expense
1000-0000-400-402-02-6000-6000
$1,121.87

Lorain County Engineer

gasoline/vehicle expense
1000-0000-400-402-02-6380-6380
$26.90

Total

$1,148.77

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

Motion carried.

a.8

COMMISSIONERS

Mr. Cordes requested an executive session to discuss personnel new hires at JFS, updated on contract negotiations with 911 & Clerk of Courts, ongoing litigation and purchase/sale real estate

__________________(discussion was held on the above)
a.9

RESOLUTION NO. 15-324
In the matter of approving and waiving the reading of)

the County Commissioners meeting minutes of)

May 27, 2015

May 20, 2015

)

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

May 20, 2015

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

Motion carried.

a.10

JOURNAL ENTRY

In the matter of sending a letter to FERC re: Nexus)

May 27, 2015

Commissioner Kokoski stated that this is not what the people asked for to be in support of a reroute, but she feels that safety is the most important. Mr. Cordes thanked the Clerk in preparing the letter. Commissioner Kalo asked that the Clerk give a copy to the reporters. Commissioner Lundy said the letter/resolution convenes the concern of safety and the route would affect households but then again if it is moved it will become other owners that are affected and they know the pipe will come through and the Commissioners feel safety is most important.

Discussion continued and the following resolution was adopted:

a.10

RESOLUTION NO. 15-325

In the matter of sending a letter to FERC re: Nexus)

May 27, 2015

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

Motion carried.

May 27, 2015

Ms. Kimberly D. Bose, Secretary

Federal Energy Regulatory Commission

888 First Street N. E.

Washington, D.C. 20426

Re:
Nexus Gas Transmission LLC

Docket No. PF 15-10-000

Nexus Pipeline Project

The Board of Commissioners, Lorain County, Ohio has heard many concerns from our constituents on the plans from Spectra to construct the Nexus Pipeline to transport natural gas from Southern Ohio to Canada.

As a Board, our major concern is SAFETY. While we support the oil and gas industry as well as the steel industry in Ohio, we need to recognize the threat that natural gas hazards pose to people and property.

However, with good local education on land use issues, there could be less impact created by ongoing development, good mapping is needed to avoid land use conflicts, a unified design standards for setbacks for pipelines and development around pipelines that are based on their size and pressure. The safety standards need to be in place and applied for the design, installation, operation, inspection, testing, construction, extension, replacement and maintenance of all pipelines.

With respect to the use of eminent domain, we understand that gaining approval from all property owners is monumental. However, we strongly urge that private property rights be observed, and that property owners who desire not to be impacted by the pipeline, regardless of potential financial gain, be able to maintain their rights. Non-FERC regulated pipelines operate without the use of eminent domain as a contingency and are able to successfully negotiate pipeline routes and land agreements. We respectfully request that Spectra plans for construction of the Nexus Pipeline under the same limitations.

We ask that FERC and Spectra take thought on the routes and reroutes that been proposed by the concerned citizens of many cities, townships, villages and counties in the State of Ohio. We understand that this pipeline, as well as others, will be laid throughout the State of Ohio and possibly through our County of Lorain and ask that the least homeowners be affected and that there are sufficient setbacks to protect our citizens.
Again, we stress that SAFETY is our number one concern. We also request that the least number of our residents will be adversely affected. Thank you for your time and consideration for the residents of Lorain County, Ohio.

LORAIN COUNTY BOARD OF COMMISSIONERS

S/Lori Kokoski, President

S/Matt Lundy, Vice-President

S/Ted Kalo, Member

___________________(discussion was held on the above)

DEVELOPMENTAL DISABILITIES

a.11

JOURNAL ENTRY

In the matter of approving & entering into a lease)

agreement for $1 annually with Murray Ridge)

May 27, 2015

Housing Corporation, Elyria for 38588 Liberty)

Lane, Carlisle Township, effective July 1, 2015 –)

June 30, 2025

)

Commissioner Kalo asked about the state level of DD. Mr. Cordes said he met with Dr. Amber Fisher, Superintendent, County DD and said the Governor is trying to move this into private sector, moving residents into homes like Mental Health and deliver services for provide rather than in-house duplicating services. He stated there is always huge support for DD and Mental Health levies and this county has one of the biggest worship and the cost need to be controlled. Mr. Innes said the public/private association will do maintenance of building.

Discussion continued and the following resolution was adopted:

A.11

RESOLUTION NO. 15-326

In the matter of approving & entering into a lease)

agreement for $1 annually with Murray Ridge)

May 27, 2015

Housing Corporation, Elyria for 38588 Liberty)

Lane, Carlisle Township, effective July 1, 2015 –)

June 30, 2025

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approving & entering into a lease agreement for $1 annually with Murray Ridge Housing Corporation, Elyria for 38588 Liberty Lane, Carlisle Township, effective July 1, 2015 – June 30, 2025.

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

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

Motion carried.

__________________(discussion was held on the above)

b

COUNTY ADMINISTRATOR

Mr. Cordes had no further issues for this day.

c.

ASSISTANT COUNTY PROSECUTOR
Mr. Gerald A. Innes requested an executive session to discuss 1 pending litigation issue.

d.

COMMISSIONERS REPORT

Commissioner Kokoski said the Stormwater Management District meeting was last week and there was a lot of support from Trustees

Commissioner Kokoski went to Nashville, TN last week with her daughter it was a great time, their sales tax is 9.25% but no income tax. She also stated that her daughter cut her hair and donated it.

Commissioner Kokoski said donations for Goodwill are still be accepted until June 9

Commissioner Kalo said there was a great turnout for Stormwater meeting and thanked the Township Trustees
Commissioner Kalo attended the ribbon cutting at Black River landing for the pavilion on the solid waste grant

Commissioner Kalo said he was co MC for Lorain Memorial Day parade

Commissioner Kalo said the landbank meeting is today at 11:30 a.m. to update bylaws and update on demolitions. Mr. Cordes said grass maintenance has started but is a struggle, there are almost 300 properties and thanked the Prosecutors, Judges, Commissioners, Port Authority and Land bank for all their efforts and the hard work is paying off.
Commissioner Kalo congratulated the CAVS, eastern division champs

Commissioner Lundy said the Stormwater meeting was good, lots of collaboration and a good plan and investment for the residents
Commissioner Lundy attended 50th anniversary of Head start, this is very important for the children and thanked the teachers and parents

Commissioner Lundy attended the Township meeting in Rochester

Commissioner Lundy attended some baseball games at All Pro Freight Stadium where the MAC Tournament is being held.

Commissioner Lundy attended Avon Lake Memorial Day parade and thanked Post 211 and Jenifer Fenderbash, Avon Lake council

_________________(discussion was held on the above)
e.

CLERK’S REPORT

#1.
Today at 11:30 a.m. – Land Bank meeting
#2.
June 2 – Commissioners meeting

9:30 a.m.
Annexation hearing – New Russia to Oberlin

9:45 a.m.
Stang Ditch hearing – Elyria Township

10:30 a.m.
TID meeting

f.

BOARD CORRESPONDENCE

May 27, 2015

Motion by Kokoski, seconded by Lundy to approve the Board Correspondence and waive the reading of the same. Ayes: All
Motion carried.

#1.
Commissioner Kokoski executed OH Dept of Youth Services financial report for 2012-JB-011-A052

Success for youth program (org: DR)

#2.
Commissioner Kokoski executed Amendment for realignment of RECLAIM grant (org: DR)

#3.
July 10-13, Mecklenburg County, NC., NACO’s 80th annual conference and election of officers

#4.
June 20 at 8:30 a.m. Tradition meets Technology – Firelands Electric Cooperative annual meeting,

Ashland www.FirelandsEC.com
#5.
AOS Bulletin 2015-005 – Abuse standards

#6.
OH Dev Services Agency notice of SFY end shutdown June 30, 2015 (cc: LCCDD)

#7.
Publications: “Freedom”; “One Way Farm”; “Ohio Chautauqua”; “Ohio Turnpike customer connection”; “Nord Center”;’ “CIDS #19” ; “CCAO statehouse reports”; “NACO county news”; “JFS newsletter”; “

#8.
FirstEnergy – OPSB Case#14-2162-EL-BSB application to Ohio Power Sitting board for a certificate of environmental compatibility and public need for Lake Avenue Substation Project. Install new transmission sustaining with 345 kV to 138 kV transformations, City of Elyria & Elyria Township

#10.
OH Dev Services Agency close out NSP Grant B-Z-08-1BQ-1 and has a balance of $71,031.55 and return within 30 days (cc: LCCDD)

#11.
July 11 at 8 am, Bob O Link, Avon - 21st Lorain County Labor Agency, Inc., Harrell/Hatcher Golf Scholarship Fund.

#12.
Ross Environmental Services, Inc., notified EPA of several Class 1 permit modification request. More info or ?’s call Margie Kelch, 440-366-2076

#13.
Engineer issued highway use permits too:

1)
#15-003 to First Baptist Church, Elyria to install a 6’ tile on Butternut Ridge Rd & Lagrange Rd starting at church drive then go around curve at intersection to north drive to church and remove existing fence that was put in for old ODOT L/A line, Carlisle Township

2)
#15-004 - Consumer Gas Cooperative, Orrville to install a 1” gas service line on Diagonal Rd by boring under road from west to eat at house #13654, Carlisle Township

#14.
May 28 at 4:30 pm, Mental Health Board meeting, 1165 N. Ridge Rd., E., Lorain

#15.
May 28 at 2 pm, County Planning Commission meeting, room a – 226 Middle Ave., Elyria

#16.
May 29 at 12:30 pm, Developmental Disabilities will meet at 1091 Infirmary Rd., Elyria

#17.
Alcohol & Drug Addiction Services will meet 6/2 at 5 pm (prog) & 6z:30 (ad hoc); 6/10 at noon (adm) & 6/17 at 5:30 pm (board)

g.

PUBLIC COMMENT

(Please limit your comments to three minutes)

There were no comments for this day.

JOURNAL ENTRY

Commissioner Kokoski moved, seconded by Lundy to recess into an executive session at 9:50 a.m. discuss JFS, updated on contract negotiations with 911 & Clerk of Courts, ongoing litigation and purchase/sale real estate
and pending litigation issue. Upon roll call the vote taken thereon, resulted as Ayes: all.

Motion carried.

Commissioners reconvened and the following resolution was adopted:

RESOLUTION NO. 15-327
In the matter of authorizing various personnel actions as)

indicated on the summary sheet for employees within the)

May 27, 2015

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.

Solid Waste

Resignations;

1.
Alan Wegryn, Collection Center Worker, effective March 31, 2015 at rate of $10.26/hour

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

Motion carried.

JOURNAL ENTRY

May 27, 2015

With no further business before the Board, Motion by Kokoski, seconded by Lundy to adjourn at 11:27 a.m. Ayes. All

Motion carried.

The meeting then adjourned.

___)Commissioners

Lori Kokoski, President

)

)

__ _)of

Matt Lundy, Vice-president

)

)

___)Lorain County

Ted Kalo, Member

)Ohio

Attest:________________________________, Clerk
Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Saturday at 12:00 Noon and Monday at 11:00 p.m. subject to change at the discretion of the Lorain County Community College. The meetings might be also broadcasted in additional time periods as scheduling permits. If anyone wants to purchase a copy of the Commissioners Meeting Tapes, please call Lorain County Records Center at 440-326-4866.

PAGE

