[image: image1.png]

Hart County Board of Commissioners

Budget Work Session Minutes
August 3, 2010
After the 5:30 p.m. called meeting
The Hart County Board of Commissioners held a budget work session on Tuesday August 3, 2010. Commissioner RC Oglesby was absent.

Magistrate Budget Discussion: Magistrate Judge Tony Welborn explained that he has brought to the BOC’s attention the pay issue for his position in relation to a similar situation in Peach County. He stated that his intention was a matter of questioning what is correct via law and that the BOC will have to make that determination.

Commissioner Reyen questioned Judge Welborn if he was asking that the BOC consider his situation as similar to Judge Selma Cheely who had pay based on 17 years in office.
Commissioner Johnson questioned Judge Welborn that if this moved forward and the BOC decided not to grant the additional pay would this become a lawsuit similar to the Peach County case where Judge Welborn would then sue Hart County.

Judge Welborn replied that he would not sue Hart County if that situation were to arise.

Commissioner Reyen questioned if this issue could be discussed by the BOC in an executive session at a latter time. County Attorney Walter Gordon replied that he has briefly reviewed the Peach County case but has not yet had enough time to thoroughly review the case to form an opinion. CA Gordon also explained that the BOC could discuss this issue in executive session but that any action would have to take place in a public meeting.

BOA Budget Discussion: Chairman Joey Dorsey questioned the request to have an outside agency fund the updates to the maps when the BOC funded the BOA request last fiscal year for a large sum of money to train the BOA staff so that the BOA staff could update the maps. Chairman Dorsey stated that the BOC granted that request based on the BOA promise that this training funding would allow the BOA to perform these map upgrades in house and that the BOC could have saved the training money if the BOA had not intended to train their staff to do this work.
Chairman Dorsey also questioned the personal property audit where the BOA has promised that the staff will be trained by this vendor so that the BOA can perform this task in house in the future. He explained that the GMASS contract included training so that in the future the BOA staff could perform the work GMASS has been contracted to do. However, when GMASS was questioned by the BOC if the training had taken place, GMASS responded that it had not. BOA Chairman Jim McMullen replied that the training with GMASS has now been 100% completed and that the BOA staff can now perform the work that GMASS was contracted to do.
Several other budgets were discussed during this meeting.

