Downtown Development Authority
Minutes for October 17, 2012

Members Present:	Earl Johnson, Chairman
			Terry Shugart, Executive Board
			Kathy Bryant, Executive Board
			Peggy Vickery, Executive Board
			Alice Glenn, Executive Board
			Nicki Meyer, Executive Board
			Carey Jackson, Executive Board
			Henley Cleary, Promotions Committee Chair
			Karen Vahaly, Advisory Board
			Nancy Hardigree, Advisory Board

Meeting called to order by Chairman at 12:15 p.m.
Treasurer’s Report:	Alice Glenn, Treasurer
City Budget Request:	Alice Glenn prepared and submitted a budget request to the city.
			Previous year request was $34,250, requested this year $45,000
			*this request does not include the extra $10,000 from the city for salary
Secretary:		Tammy Hutchinson has agreed to temporarily take the minutes
Promotions:		Henley Cleary, Chair
			Committee met and recapped
			1st Saturday’s will be held May – August at Hartwell Marina.
			Time will be changed to 7:00 – 10:00 p.m. No movies.
			Christmas Tree Lighting
				Various ideas were tossed around.
				Terry Shugart made motion to not have raffle this year.
				Carey Jackson seconded. Unanimous.
Design			Nicki Meyer presented a proposal for pedestrian signage downtown.
Would consist of 4 kiosks. Hart EMC grant money will be applied for. Historic Preservation has approved the idea. Alice Glenn made the motion for the DDA to apply for the grant in the amount of $3000 with the chamber applying for the balance needed.
Economic Dev.	Earl presented a written report from Gene Fraley, Committee Chair
Executive Director:	as of Oct. 17, 32 applications had been received. A committee has been formed to review the applications and hold interviews.
City Council:	The board agreed that someone needed to be at each meeting and the attendee will be on a rotation basis. Henley will attend the next one.
Nominating Comm:	Earl appointed Terry Shugart, Kathy Bryant and Carey Jackson for the next years nominating committee. Nicki Meyer’s position as Executive Board Member and Ex-officio member through the Chamber was discussed but no action was taken. Nicki has offered to do whatever the board would like in regards to her spot on the executive board.

Respectfully Submitted,
Kathy Bryant

			

