
Hart County Board of Commissioners

January 8, 2008

5:30 p.m.

The Hart County Board of Commissioners met January 8, 2008 at 5:30 p.m. at the Hart County Administrative & Emergency Services Center.

Chairman R C Oglesby presided with Commissioners Daniel Reyen, Gary Mize, Ken Brown and Joey Dorsey in attendance.

1. Prayer

Prayer was offered by Rev. Steve Williams.

2. Pledge of Allegiance

Everyone stood in observance of the Pledge of Allegiance.

3. Call to Order

· Election of BOC Chairman and Vice Chairman

Chairman Oglesby entertained a motion to nominate Commissioner Dorsey to serve as chairman. Commissioner Brown provided a second to the motion.

Commissioner Reyen questioned why Commissioner Dorsey was nominated? He referred to increased spending, decreased surplus funds, Dorsey’s involvement in the DOR investigation, harassment charges, qualified BOA members not being reappointed or resigning because they weren't liked by certain BOC members.
Commissioner Dorsey responded that all of Commissioner Reyen’s comments were a personal attack on him and that the true record does not back up Commissioner Reyen’s accusations. Commissioner Reyen stated his remarks were public record and not a personal attack.

Commissioner Dorsey stated that he agreed to bury the hatchet with Commissioner Reyen two years ago. He also reported the harassment cases were cleared and that he did not have anything to do with calling for the DOR audit. Commissioner Dorsey stated that all he wants to do is to move forward.
Several citizens in the audience suggested rotating the chair position. Attorney Walter Gordon responded that the State act that created and established the county government does not provide a rotation process for the chairman, however if State laws were changed to provide for this, it will over rule the county's provisions.
Commissioner Mize said he can not serve in the capacity as chairman. He stated that he has witnessed a lot of unproductive meetings with conflicts between Commissioners Dorsey and Reyen and that he did not want either one of them to be chairman.

Commissioner Brown suggested they carry the motion and see how it goes.

Chairman Oglesby then withdrew his motion to nominate Commissioner Dorsey.
Commissioner Dorsey entertained a motion to nominate Commissioner Oglesby for the chair position. Commissioner Mize provided a second to the motion. The motion carried 4-1 (Oglesby opposed).

Chairman Oglesby called for a five minute break.

Commissioner Reyen entertained a motion to nominate Commissioner Mize as vice-chairman. Commissioner Brown provided a second to the motion. The motion carried 5-0.

4. Welcome
Chairman Oglesby welcomed those in attendance.

5. Approve Agenda

Commissioner Reyen entertained a motion to amend and approve the meeting agenda as follows:

Add Item 14 g) Proclamation USS Georgia Day

Commissioner Brown provided a second to the motion. The motion carried 5-0.
6. Approve Minutes of Previous Meeting(s)

· 12/11/07 Regular Meeting

· 12/20/07 Special Meeting

Commissioner Reyen entertained a motion to table approval of the minutes. Commissioner Brown 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

County Attorney Gordon reported that NE Georgia Master Gardeners is now a nonprofit entity corporation. Therefore, the written lease agreement will need to be amended to include incorporation.
Commissioner Reyen entertained a motion to approve the lease agreement amendment with NE Georgia Master Gardeners. Commissioner Mize provided a second to the motion. The motion carried 5-0.

9. County Administrator's Report

County Administrator Caime did not have anything to report.

10. Chairman's Report

Chairman Oglesby did not have anything to report.

11. Commissioners' Reports

Commissioner Reyen entertained a motion to advertise for the two positions on the Water/Sewer Utility Authority that terms expire March 2008.
Administrator Caime suggested that members from the BOC consider serving on the Water/Sewer Authority. County Attorney Gordon will seek legislative clarification before the appointments are made.

Commissioner Brown provided a second to the motion. The motion carried 4-1 (Commissioner Dorsey opposed).

Commissioner Reyen entertained a motion to draft a letter to Representative Alan Powell and Senator Nancy Schaeffer to oppose Senator Richardson's House Bill proposal to eliminate property taxes. Commissioner Brown provided a second to the motion. The motion carried 5-0.
Commissioner Dorsey asked about the status of the road striping contract. Administrator Caime responded that the contract has been let and that he is expecting the contractor to finalize the schedule for this work in the next few weeks.

Commissioner Dorsey reported that the area surrounding the Vietnam Memorial is difficult for handicap individuals to visit.

Commissioner Reyen entertained a motion to have PW Director Caime research the cost to install concrete side walk to provide easy access to the memorial. Commissioner Brown provided a second to the motion. The motion carried 5-0.

Commissioner Dorsey requested scheduling a meeting with the City of Hartwell officials.

12. Consent Agenda

None

13. Old Business

a) County Contract List to DOT

Commissioner Reyen entertained a motion to approve the contract list for the DOT. Commissioner Brown provided a second to the motion. The motion carried 5-0.

14. New Business

a) BOA Pay for Experience Request

Commissioner Reyen entertained a motion to approve the BOA’s request to reinstate James Grant’s 8 years of experience in his new position as assistant chief appraiser. Chairman Oglesby provided a second to the motion. The motion carried 5-0.

b) Fire Chief Pay for Experience Request

Chairman Oglesby entertained a motion to allow Fire Chief Jerry Byrum 2 years experience now and then retroactive with his experience when he obtains his certification or to revisit this issue upon his certification.

Commissioner Reyen suggested holding off until Chief Byrum acquires certification.

Chairman Oglesby called for the vote. The motion carried 4-0 (Commissioner Dorsey abstained).

c) Hart County Animal Shelter Inc. Proposal

Dale Peek representing the non-profit organization submitted their proposal for an animal shelter. He introduced the members of the organization. Their proposal included taking advantage of the $20,000 grant from the state for funding a Hart County Animal Shelter.
Chairman Oglesby remarked that the Health Department funding issue has not been resolved and that that issue should be resolved first.

Commissioner Reyen remarked that the 6.4 million dollar fund balance is gone. Commissioner Reyen entertained a motion to accept the $20,000 state grant for the Hart County animal shelter; use the Road Department personnel for site preparation and guarantee that the issue will come back up at budget time.
Chairman Oglesby entertained a motion to table the issue. Commissioner Dorsey provided a second to the motion.

Gail Cobb, Stacey Maser, Donita Powell and Donna Madkiff commented on the need for an animal shelter in the county.

The motion carried 3-2 (Commissioner Reyen and Mize opposed).

Chairman Oglesby entertained a motion to schedule a meeting with the City of Hartwell officials to include discussion of the animal shelter. Commissioner Reyen provided a second to the motion. The motion carried 5-0.

d) Qualifying Fees Resolution

Chairman Brown entertained a motion to set the qualifying fees for 2008 county elections as follows:

Board of Commissioners
$ 162.00
Board of Education

$ 72.00
Clerk of Superior Court
$1,491.65

Coroner

 $ 108.00

Magistrate Judge

 $1,491.65

Probate Judge

$1,491.65

Sheriff

$1,779.86

Surveyor

 $ 159.86

Tax Commissioner

$1,491.65
Commissioner Reyen provided a second to the motion. The motion carried 5-0.

e) Franchise Fees For Proposal ATT Video

Commissioner Reyen entertained a motion to adopt the resolution relating to state cable and video service franchises. Commissioner Brown provided a second to the motion. The motion carried 5-0.

f) Bush Hog Proposal

PW Director Caime explained that 10 years ago the county made the decision to contract out roadside vegetation maintenance. Since then the vegetation maintenance has gotten worse and that the BOC decided to start reversing this problem by starting a side arm crew. Caime explained that the only part left to maintain is the grass cutting and that the county can now do that service better by having that performed in house. He explained that his plan is to hire two grade 12 bush hog operators and increase the bush hog supervisor position to a grade 17 and that this can be accomplished within the current budget for contract bush hog services. He stated that the SPLOST III funds will be used to purchase two new bush hogs.
Commissioner Reyen entertained a motion to approve this plan. Commissioner Brown provided a second to the motion. The motion carried 5-0.

e) Proclamation - USS Georgia Day
Commissioner Reyen entertained a motion the proclamation designating March 28, 2008 as USS Georgia Day. Commissioner Dorsey provided a second to the motion. The motion carried 5-0.

15. Public Comment

None

16. Executive Session

None

17. Adjournment

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

--

R C Oglesby, Chairman

Lawana Kahn, County Clerk

PAGE
1

