

 A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

WEDNESDAY
DECEMBER 19, 2012
 9:30 A.M.
“Early Is On Time, On Time Is Late”
NOTICE:
The Board of Commissioners complies with ADA. If anyone needs interpretative services while attending a Commissioners meeting, please notify this office 24 hours in advance!
A.
PRESENTATIONS:

 9:45 a.m.
ODOT District 3 – Access Ohio Kathy Sarlei, Planning & Engineering Administrator
B.
RESOLUTIONS:
#1.
Job and Family Services Bills
#2.
Investments

#3.
Appropriations
#4.
Transfers
#5.
Advances/Repayments

#6.
Requisitions

Auditor:

#7.
Appoint Craig Snodgrass as Acting Lorain County Auditor, effective January 1, 2013 until such time the Democratic Party announces a successor to this position.

Commissioners:
#8.
Authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners (at the conclusion of today’s Board meeting, the Commissioners may recess into an Executive Session to discuss: personnel/new hires)
#9.
Authorize exemption of expenditures of $1,000 or less from prior certification requirements (last time due to HB509)
#10.
Express Commissioners intent to conduct an internet auction for the sale of unneeded, obsolete or unfit county personal property in calendar year 2012. Advertise in Chronicle on December 28, 2012 and January 4, 2013 (last time due to HB509)
#11.
Authorize County Administrator to provide and execute all necessary documents, effective December 20, 2012 – December 31, 2012 for the year-end close activity including but not limited to transfers, advances/repayments, appropriations, requisitions, travel, bills, payroll related transactions and payments.
#12.
Approve & waive reading of the same County Commissioners meeting minutes of December 12, 2012
#13.
Authorize the salary adjustments for Elyria Municipal Court, effective January 1, 2013, reflecting the county’s 2/5 share

a) Judge Gary C. Bennett, Presiding & Administrative bi-weekly rate of $973.08
b) Judge Lisa Locke-Graves, bi-weekly rate of $950
Page 1 of 5

Board agenda cont. 12/19/12

#14.
Authorize Commissioners Ted Kalo, Lori Kokoski, Tom Williams & and County Administrator James Cordes to utilize the County’s Lormet Visa credit card in the amount not to exceed $5,000 each. Expenditures are work related to include CCAO and NACO conferences, and for such items as food, lodging, telephone, gas and oil, minor vehicle maintenance and emergency repairs of county owned or leased vehicles
#15.
Approve the 2013 special revenue annual appropriation

#16.
Approve the 2013 temporary 1st quarter general fund appropriation

Job & Family Services:

#17.
Authorize various personnel to utilize the various credit cards not to exceed $4,000; Said usage is for work-related expense, food, transportation, gas and oil, motor vehicle repair and maintenance, conference, telephone and lodging.
#18.
Enter into a software maintenance agreement with Maximus, Columbus for windows version of the program expenditure tracking (pet) system, effective January 1, 2013 – December 31, 2013 in amount not to exceed $2,150; Authorize Director to execute and amend for changes in programming content and increase value on behalf of the board with prosecutor’s approval as to form

Solid Waste:

#19.
Extend contract with Chemtron Corp., Avon for household hazardous waste processing and recycling services for 2013 to be paid from Acct#HHW recycling services

#20.
Approve MOU with OSU office for year 2013 for Compost Education not to exceed $17,400.00; and will be paid in 2 payments, May and November, each in the amount of $8,700 from Acct#Solid Waste Allocation and contains a 30 day cancellation clause

Clerk of Courts:

#21.
Authorize Clerk of Court Nabakowski to utilize the Lormet Visa Credit Card not to exceed $1,000 for conferences, food, lodging, transportation, telephone, gas and oil, or vehicle maintenance and emergency repairs of county owned or leased vehicles

Children Services:

#22.
Authorize various personnel in the Children Services Agency to utilize the agency’s credit cards for not to exceed $2-25,000 for telephone, gas and oil, minor vehicle maintenance and emergency repairs of county owned or leased vehicles
Common Pleas Court:

#23
Adopt the Common Pleas Court General Division Credit Card Policy and authorize various Judges and Staff to utilize the County’s LorMet issued Visa credit card not to exceed $7,500. Said usage is for work-related expense, food, transportation, gas and oil, motor vehicle repair and maintenance, conference, telephone and lodging.

Domestic Relations:

#24.
Authorize Juvenile Branch Judges and Staff to utilize the LorMet Visa Credit in the amount of $1 – 5,000 for conferences, food, lodging, transportation, telephone, gas and oil, minor vehicle maintenance and emergency repairs of county owned or leased vehicles

Engineer

#25.
Advertise for bids for limestone aggregate for county highway department. Notice to be in Journal on January 4 & 11, 2013 and to be opened at 2 pm on January 22
Page 2 of 5

Board agenda cont. 12/19/12

#26.
Prosecutor/Treasurer:

Accept and journalize the DRETAC (Delinquent Real Estate Tax Collection) appropriation and expenditure report as submitted by the Lorain County Treasurer and the Lorain County Prosecutor
pursuant to the Ohio Revised Code Section 321.261 for the year 2013. Revenue generated for 2012 was $676,276 and 2013 estimate of anticipated revenue will be approximately $660,000

Sheriff:

#27.
Authorize Sheriff Stammitti and Lt. Debbie Reinhardt to utilize the Visa Credit Card not to exceed $2,500 for conferences, food, lodging, transportation, telephone, gas and oil, or vehicle maintenance and emergency repairs of county owned or leased vehicles and payment on internet services used in criminal investigations.

#28.
Grant sole ownership of K-9 Ozzy to Deputy Bryan Barnes. K-9 Ozzy has been serving the Sheriff’s office since 2008 and due to his age and performing daily activities he will retire on December 31, 2012. Deputy Barnes will release all claims and agreement to indemnify at a cost of $1
#29.
Appoint Phil R. Stammitti as Acting Lorain County Sheriff, effective January 1, 2013 until such time his term commences on January 7, 2013 (Sheriff Stammitti retired December 31, 2012)

D
Mr. James R. Cordes, County Administrator:
E
Mr. Jerry Innes, Assistant County Prosecutor:
F
Commissioner’s Report:

G.
Clerk’s Report:
1)
Organizational meeting will be Monday, January 14, 2013 at 9:30 a.m.
2)
Commissioners will have 1st meeting on Wednesday, January 23, 2013, thereafter will be held on

Wednesday at 9:30 a.m. in 2013.

3)
State of Ohio mileage reimbursement for 2013 will be 45 cents.

4)
Lorain County TID will meet on Monday, January 14, 2013 at 11 am
H
Board Correspondence:

#1.
Publications: “Governing”; “Ohio Contractor”; “The Municipal”; “Philanthropy in Action – LCCC”: “Friendship APL”; “Squire Sanders – Ohio Public Law update”; “CIDS #47”; “CCAO statehouse reports”; “Chamber of Commerce newsletter”; “poetic justice”; “
#2.
December 26, 2012 – January 31, 2013, Solid Waste Collection Center, 540 S. Abbe Rd., Elyria will be accepting live Christmas trees for disposal. Hours Mon. & Wed., noon – 6 pm and Sat 9am – 6pm

#3.
January 8 from 5-7 pm, Thogus Products, Avon Lake will host County Chamber Networking Even. Cost $15 for up to 5 people, rsvp at www.loraincountychamber.com
#4.
January 15 at 1:30 pm, Black River Room, Carlisle Reservation, LaGrange will be Black River RAP meeting. Mr. Inkley, Senior Wildlife Biologist w/National Wildlife Federation, VA will present “climate-smart” conservation and restoration. RSVP to rromero@loraincountyhealth.com by 1/11. Also list of phase 2 projects located at http://lorainblackriver.com/NOAA%20PH%20II​_PDF.pdf
#5.
First Energy application for certificate – Beaver to Brownhelm Junction 345 kV transmission line project. More info at 330-384-2526

Page 3 of 5

Board agenda cont. 12/19/12

#6.
Recorder in compliance with ORC 317.081 has to notify Commissioners and Township Trustees and Clerks that by the 15th day of January each year to file zoning resolution and amendments in the office. Fees are $50/resolution and $20/amendment filed, no size requirements.

#7.
Danny Yoder, Belgian Hardwoods Ltd., Dundee, Ohio forest management specialist. 330-608-7208

#8.
OHEPA issued final actions for 401 certification;

· Jenne Family Limited Partnership, LLC, 3107 N. Windsor Crt. Westlake
· Sheffield School District, 1824 Harris Rd., Sheffield Lake

#9.
OH Dev Services Agency project acknowledgement or release of environmental conditions for B-F_12-1BQ-1 (org: LCCDD)
#10.
ODOT launches “Job & Transportation Plans to fuel critical highway projects”. This would generate $1.5 billion in new funds for highways bonds issued by OH turnpike and backed by future toll revenues and up to an additional $1.5 billion could be generated from matching local and fed funds. Details of plan include;

· no long term, private lease

· continued public, independent turnpike with expanded authority and renamed Ohio Turnpike & Infrastructure Commission

· more than 90% of new bond money will go directly to northern ohio highway project including turnpike itself

· rebuilding ohio turnpike will occur decades sooner than planned

· tolls for local trips paid with an ez pass are frozen for 10 years

· all other toll rates are caped at inflation, which is significantly less than historic toll increase

· no turnpike employee lay offs are anticipated.

ODOT has cut agency’s $1.6 billion highway budget deficit by $400 million thanks to new savings and operational efficiencies but more money and innovation is needed and money generated from this plan will help fill budget deficit without raising taxes that would kill jobs

-
Several communities statements in support of this plan to included; Cleveland Mayor Frank Jackson; Rep. Bill Patman, Cleveland; Joe Roman, President & CEO-Greater Cleveland Partnership; Gary Tiboni, President of Teamsters Local 436; Jerry N. Hruby, Mayor City of Brecksville; Commissioner Tom Williams, Lorain County; Tom Perciak, Mayor Strongsville; Tommie Jo Marsillo, Portage County Commissioners; Bill Davis, Williams County Commissioner; Janet Esposito, Portage County Auditor; Sandy Barber, Fulton County Recorder; Dan White, President-Norwalk Furniture; Glenn M. Broska, Mayor City of Streetsboro; Phillip L. Park, President & CEO-Dayton Area Chamber of Commerce; Don Robart, Mayor Cuyahoga Falls; Dave Gillock, Mayor City of N. Ridgeville; Rep. Lynn Wachtmann, Napoleon, Sen. Gayle Manning, N. Ridgeville; Dave Greenspan, Cuyahoga County Council; Ohio Operating Engineers; Ohio Trucking Association; Ohio Contractors Association; County Engineers Association of Ohio;

#11.
Grand Jury Report – Judge Miraldi

#12.
December 20 at 3 pm, County Planning Commission tentative meeting packet, room a

#13.
Engineer issued various highway use permit too;

1) Frontier, Medina to install a bury cable drop and then bore under Peck Wadsworth Rd at ¼ mile west of SR58 from north to south side of road to service house #46391, Wellington Township

2) #12-044 - Rural Lorain County Water Authority, LaGrange to install single water service taps by boring or jacking method. Taps will be in various townships on various roads

Page 4 of 5

Board agenda cont. 12/19/12

#14.
Lorain County Urban League has a new volunteer auxiliary group named “Guild” and President is Charlita Anderson-White. More info at www.lcul.org
#15.
January 29, 2013 Timothy Leasure will visit the county to monitor cdbg (org: LCCDD)

#16.
Ohio Dev Services Agency project acknowledgement or release of environmental conditions for B-F-12-1BQ-1 (org: LCCDD)

#17.
Ohio Dept of Rehabilitation & Correction received 2012 annual jail inspection for main jail and annex.

#18.
ODOT response to business owners on their concerns on the widen project of Griswold Rd

#19.
ODJFS Agreement Mgr change to G-1213-15-5107 is Ron Weber, Off of Workforce Dev (cc; WDA)

#20.
Commissioners earned a 2% performance bonus for 2011 calendar year from BWC due to decreased claims (org: Safety/Risk)
I
Public Comment: (Please limit comments to 3 minutes Thank-you)

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. and 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 440-326-4868.

COUNTY OFFICES WILL BE CLOSED TO OBSERVE

CHRISTMAS HOLIDAY ON
MONDAY, DECEMBER 24 TUESDAY, DECEMBER 25, 2012

[image: image1.jpg]

AND
MONDAY, DECEMBER 30, 2012 AND TUESDAY, JANUARY 1, 2013
 TO OBSERVE NEW YEARS

[image: image2.png]

Page 5 of 5

