Minutes of Joint Meeting with Grady County Historical Society March 15, 2016
The Grady County Board of Commissioners met jointly with the Grady County Historical Society on Tuesday, March 15, 2016 with Chairman Charles Norton, Vice-Chairman Elwyn Childs, Commissioners Thomas David, LaFaye Copelandand Ray Prince in attendance. Also present were County Administrator Carlos Tobar and County Clerk Carrie Kines Croy.
Chairman Norton called the meeting to order at 5:00p.m. and asked Mr. Childs to offer the Invocation.

Mr. David advised the group on the purpose of the meeting. The Historical Society approached the Board concerning a leak in the roof. In the past the Commission Board has shared in costs for repair of building. The County owns the building and insures it but in the lease agreement the Board should not be responsible for any repairs. A quote was obtained for repair at a cost of $23,000. When presented to the Board they requested further information on who is responsible for this expense. Both the Deed and the Lease Agreement were reviewed.
Mrs. Celeste Tyler, President of the Historical Society, advised the operating costs were approximately $30,000 annually. The group has raised money for the operating costs by having fundraisers but she is concerned about the sustainability of the group. Mrs. Tyler explained they were frugal with expenses.

Mr. Norton asked what the money the group received from the 2008 SPLOST was used for. Mrs. Tyler responded the remodeling project on the building included a sprinkler system.

Mrs. Beverly Cliett and Mr. Larry Cliett, from the Historical Society, also spoke. The Society is asking for financial help from the Board for the Roof Repair. It was the consensus of the Board to obtain more information on cost of repair.

Mrs. Carolyn Chason invited the Board to come and tour the facility. Commissioner David will serve as liaison between the two Boards.

Mr. David made a motion to adjourn with Mr. Prince making the second. The Board approved unanimously to adjourn the meeting.

