
Hart County Board of Commissioners

January 18, 2011

5:30 p.m.

The Hart County Board of Commissioners met January 18, 2011 at 5:30 p.m. at the Hart County Administrative & Emergency Services Center.

Chairman Joey Dorsey presided with Commissioners R C Oglesby, Daniel Reyen, Brandon Johnson and Bill Myers in attendance.
1. Prayer

Prayer was offered by Rev. Brad Goss.

2. Pledge of Allegiance

Everyone stood in observance of the Pledge of Allegiance.

3. Call To Order

Chairman Dorsey called the meeting to order.

· Election of BOC Chairman and Vice Chairman

Chairman Dorsey nominated Commissioner Brandon Johnson to serve as the Chairman for 2011. Commissioner Oglesby provided a second to the motion. The motion carried 4-0 (Commissioner Johnson abstained).

Chairman Johnson presented outgoing Chairman Joey Dorsey with a plaque in appreciation for serving in the chairman capacity for 2010.

Commissioner Dorsey nominated Commissioner R C Oglesby to serve as the Vice Chairman for 2011. Commissioner Myers provided a second to the motion. The motion carried 4-0 (Commissioner Oglesby abstained).

· Election of IBA Board Alternate (BOC Member other than Chairman)

Chairman Johnson nominated Commissioner Reyen to serve as an active board alternate for the IBA. Commissioner Oglesby provided a second to the motion. The motion carried 5-0.

4. Welcome
Chairman Johnson welcomed those in attendance.

5. Approve Agenda

Commissioner Oglesby moved to approve the meeting agenda. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

6. Approve Minutes of Previous Meeting(s)

· 12/14/10 Regular Meeting

· 12/21/10 Called Meeting

· 1/04/11 Called Meeting

Commissioner Oglesby moved to approve the minutes of the meetings held on December 4, December 21, 2010 and January 4, 2011. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

7. Remarks By Invited Guests, Committees, Authorities
None

8. Reports By Constitutional Officers & Department Heads

· Chief Appraiser Rebecca Duncan Update on 2009 Digest Revaluation

Chief Appraiser Rebecca Duncan reported that the BOA has processed 1077 (21) day notices including 329 that have been worked on by the staff and will be presented to the BOA at their February meeting; 988 appeals have been approved by the BOA to be forwarded to the BOEq; BOEq has actually picked up 534 of those with the remainder in the BOA office awaiting pickup up by the BOEq.
CA Duncan reported that there are 3 appeals that have filed their case to the Superior Court, staff is in the process of copying files so they can get certified and forwarded to the County Attorney; 628 appeals have been completely resolved (628 reflects the 21 day notices that have run out)

Commissioner Dorsey requested this information be tracked monthly so they can see the net effect on the digest. He remarked that statements have been made by the BOA Chairman that a certain percentage of people are going to get a refund. He voiced his concern that since the value of the digest is being changed everyday, the final billing will not be known until the digest has been approved.

Commissioner Dorsey questioned why some neighborhoods received a 10-20% penalty. CA Duncan explained that properties in those neighborhoods sold higher than what they had them previously appraised for so a modification factor was applied to those properties.
Commissioner Reyen questioned why QPublic information is not current with the values and mapping. CA Duncan explained that she sends an update out every Friday and there is a problem with the Qpublic software module.
Commissioner Reyen requested all property cards of that the BOA members had an interest or control in.
Commissioner Oglesby moved to request property cards for all BOA members that were in office in 2010. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

9. County Administrator’s Report

County Administrator Jon Caime thanked everyone in public safety that worked during the snow storm last week.

Commissioner Oglesby moved to draft a letter to ACCG appointing CA Caime as the board liaison. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

10. Chairman’s Report

Chairman Johnson thanked the BOC for nominating him to serve in the chairman position for 2011. He expressed his desire to continue the BOC practice of inviting public opinion within BOC policies.
11. Commissioners’ Reports

Commissioner Oglesby moved to schedule a meeting with the City of Hartwell officials and the Water/Sewer Utility Authority to discuss the water purchase agreement. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

Commissioners Reyen and Myers thanked the emergency services employees for their efforts during the snow storm. Commissioner Reyen pointed out that many Hart County Citizens are from areas that routinely have snow storms however it does not make sense for Hart County to purchase snow removal equipment that is only used very infrequently.
Commissioner Dorsey reported that Harris Little will be representing our district in regards to a proposed statewide roads SPLOST referendum. Commissioner Dorsey also presented a slide presentation of his analysis of 25 acre or greater parcels of data obtained from GMASS. In essence the median value of the parcels in his presentation increased 10% as a result of the revaluation.
12. Consent Agenda

None

13. Old Business
a) Public Hearing and Third and Final Reading-Outdoor Water Restrictions Ordinance

Commissioner Reyen moved to adopt the Outdoor Water Restrictions Ordinance. Commissioner Oglesby provided a second to the motion. The motion carried 5-0.

14. New Business

a) Friends of Hart State Park Proposal

Bob Smithson, president of the organization, reported the need to reopen and refurbish 21 camp sites at a cost of $18,672.57 which would be shared expenses from the City of Hartwell and the county.
Commissioner Dorsey expressed concern with potential cuts that may be pending from the State this summer. Commissioner Reyen then moved to table the proposal. Commissioner Dorsey provided a second to the motion. The motion carried 5-0.

b) Appointment of Ga Mtns RC BOC Representative
Commissioner Oglesby moved to appoint Chairman Johnson to serve on the GA Mtns RC board. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

c) Resolution to State Legislation to Ask for Revision to BOA Management Structure

Commissioner Oglesby moved to request the County Attorney to draft the resolution for the next BOC meeting. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

15. Public Comment

None

16. Executive Session – Potential Litigation, Personnel Matters

Commissioner Oglesby moved to exit into Executive Session to discuss potential litigation and personnel matters. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

With no further action taken during Executive Session, Commissioner Oglesby moved to exit Executive Session. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

17. Adjournment

Commissioner Oglesby moved to adjourn the meeting. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

--

Brandon Johnson, Chairman

Lawana Kahn, County Clerk

PAGE
5

