Hart County Board of Commissioners

City/County Joint Meeting

June 21, 2007

5:30 p.m.

The Hart County Board of Commissioners and the City of Hartwell officials met at 5:30 p.m. June 21, 2007 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. Also in attendance were Mayor Matt Beasley, Councilmen Jim Evans, Mike Gordon and David Little.

Chairman Oglesby called the meeting to order and turned the floor over to Mayor Beasley.

Mayor Beasley called the meeting to order and remarked that the purpose of the meeting was to discuss an animal shelter.

Mayor Beasley noted that since the county did not advertise an agenda item that the BOC would not be able to take any action during the meeting.

Councilman Little reviewed the options that the animal shelter advisory committee discussed 1) expanding the Lavonia shelter, 2) having an animal control person with a transfer station located in Hart County and 3) building an animal shelter with animal control in Hart County which was voted as the best choice for the County’s tax money.
He noted that the advisory committee was presented with a 50 run kennel by a Hart County resident and that he thought it was imperative that they move expediently to secure the purchase of the kennel.
Councilman Little also noted the need to discuss a memorandum of understanding.
Commissioner Dorsey noted that the building would have to be put out for competitive bidding due to State law requirements of public works procurement.
County Attorney Walter Gordon remarked that it is specified in the law that public works contracts are to be placed out for competitive bidding. He also commented on the need of an intergovernmental agreement with the city for an animal shelter.

Commissioner Reyen remarked that the BOC voted to meet with the City to discuss a MOU.
Mayor Beasley noted that the site for a shelter is not available on Fairview Avenue and that the site on Hodges Mill Road belongs to the city's recreation authority.

He reported that he city proposed funding operating cost for an animal shelter in Hart County at 35% ($28,000) leaving the county at 65% ($52,000).
Comments were received from several members of the public.

Councilman Little entertained a motion to appoint Mary Gidley and Carolynn Stuckey to serve on the Animal Shelter Advisory Committee. Councilman Gordon provided a second to the motion. The motion carried unanimously.

Councilman Little entertained a motion to adjourn. Councilman Gordon provided a second to the motion. The motion carried unanimously.

Chairman Oglesby entertained a motion to adjourn. Commissioner Brown provided a second to the motion. The motion carried 5-0.

--

R C Oglesby, Chairman

Lawana Kahn, County Clerk

PAGE
1

