[image: image1.png]

Hart County Board of Commissioners

March 25, 2008
5:30 p.m. Work Session Minutes
The Hart County Board of Commissioners met on Tuesday March 25, 2008. Commissioner Ken Brown was absent:
Lake Hartwell Economic Impact Study:

Committee member Burriss Nelson explained the intent of this study is to quantify the economic impacts of Lake Hartwell as they relate to water level. He stated that this study will be used to work towards policy changes on how the Corps manages the lake. He also explained that the committee is not advocating the stopping of power generation nor stopping releases of water needed by the users downstream.
Commissioner Dorsey questioned how the study will determine the baseline economic data when factors such as the recession and economic downturns also will come into play. He also questioned what value the County will receive for a $22,000 investment when the decision makers are the federal government, not the local governments. He questioned why the federal government does not fund 100% of this study. He stated that he thought the entire Savannah River Basin needs to be looked at not just Lake Hartwell.
Chairman Oglesby questioned why Hart County is being asked to pay for 22% of the cost of this study. He asked if the Cities around the lake will also be contributors.

Mr. Nelson stated that the study will be used to help steer federal policy and that the 22% was based on the percentage of shoreline miles that Hart County has.

Commissioner Reyen made a motion to fund $22,000 for this study. Commissioner Mize seconded the motion. Commissioner Reyen commented that Hart County has ignored the biggest economic engine we have, Lake Hartwell. He stated that this is another tool for recognizing and capitalizing on the economic impact of Lake Hartwell.

Commissioner Dorsey explained that he is not against the study but that he wants to see others partner with this study including the municipalities such as the City of Hartwell. Commissioner Dorsey then made a motion to table the issue until other parties agree to commit to the study.
Commissioner Reyen then made an amended motion to contribute $22,000 towards this study if all other 6 counties also contribute their share. Commissioner Mize amended his second. Vote was 3-1 (Commissioner Dorsey opposed).

Mega Ramp Agreement with DNR:
County Attorney Walter Gordon highlighted sections of the proposed agreement between the GA DNR and the County on the Vanna Waller/Gum Branch fishing Mega Ramp. He pointed to section #4 where the County was advisory only in regards to the design and section #5 where the County will be required to fund all the construction costs in that exceed the State’s $900,000. Mr. Gordon suggested that County include a limiting clause that the project can not exceed $900,000 without the County’s consent.
Mr. Gordon also cautioned the BOC on section #8 where the County is required to provide active support for fishing tournaments. He suggested that this should not be so open ended and suggested that we include limits on what we are required to contribute.

Commissioner Reyen suggested that the name of the facility should be referred to as the Vanna Waller facility. Commissioner Dorsey commented that the City of Hartwell should review the draft agreement also.

Attorney Gordon also suggested that he be authorized to proceed with negotiations with the COE on the lease of the property. Chairman Oglesby made a motion to have Attorney Gordon move forward with the negotiations with the DNR on the agreement and the COE on the lease. Commissioner Reyen provided a second to the motion. Vote was 4-0.

Rec Equipment Bidding (Mower, Field Groomer):
Recreation Director Lawanda Curry provided a list of equipment proposed for purchase to maintain the parks. Chairman Oglesby questioned the smaller equipment and then made a motion to proceed with the bidding process for the equipment. Commissioner Reyen seconded the motion. Motion passed 4-0.

Discussion on Draft Recreation Field Maintenance Plan:
County Administrator Jon Caime explained that the Recreation Department is compiling a written field maintenance program and that the draft will be sent to the BOC in the coming weeks. No action was taken.
Discussion on Rec Clay Street Backstop (Netting Proposal):
County Administrator Jon Caime explained that the Recreation Department is exploring options for the netting. Rec Director Curry explained some of the proposals being explored. No action was taken.

Commissioner Dorsey commented that no parking signs need to be maintained behind the fields.

Discussion on Use of Rec Parks and Revenue Generation
Item was not discussed.
With no further business, the meeting adjourned.

R C Oglesby, Chairman

Jon Caime, County Administrator

