CUMBERLAND COUNTY COMMISSION QUARTERLY MEETING MINUTES
JULY 18, 2011

Be it remembered that the Cumberland County Commission met in quarterly monthly session on Monday,
July 18, 2011 beginning at 6:00 o’clock P.M. in the large courtroom of the Cumberland County Courthouse. The
Cumberland County Commission Meeting was called to order by Sheriff Butch Burgess. Present and presiding
was Commission Chairman, County Mayor Kenneth Carey who called upon Marty Davenport to give the
Invocation and the Young Marines to lead the Pledge of Allegiance to the Flag of the United States of America.
Also present at the meeting were County Clerk Jule Bryson, County Attorney Randal Boston, and the following
County Commissioners:

 Brian Houston Harry Sabine

Nancy Hyder Robert Safdie

David Hassler Johnny Presley

Allen Foster Charles Seiber

Joe Koester Jan McNeil

Larry Allen Terry Carter

Mike Harvel Roy Turner

Jeff Brown Sonya Rimmer

 Clyde Cramer Carmin Lynch

A quorum being present, the Cumberland County Commission Meeting was opened in due form of
law and the following proceedings were had to wit:
 1. MINUTES OF JUNE 20, 2011 MONTHLY CUMBERLAND COUNTY COMMISSION MEETING:
On motion of Commissioner Presley, second by Commissioner Harvel, moved the minutes of the June 20, 2011 Monthly Cumberland County Commission Meeting be approved, treat same as read, made a matter of record, and filed.

The motion to approve the minutes of the June 20, 2011 Commission Meeting carried by a roll call vote of 18 ayes from the Commission.
 2. SUSPEND COMMISSION RULES:

On motion of Commissioner Harvel, second by Commissioner Cramer, moved to suspend Commission rules to include a resolution not listed on the original July 2011 Agenda.

The motion to suspend Commission rules to add resolution 07-2011-5 to the Agenda carried by a roll call vote of 18 ayes from the Commission.
 3. RESOLUTION 07-2011-1-FIXING THE TAX LEVY IN CUMBERLAND COUNTY, TENNESSEE FOR
 THE FISCAL YEAR BEGINNING JULY 1, 2011 (GENERAL FUND TAX RATE $0.550, GENERAL

 PURPOSE SCHOOL FUND TAX RATE $0.565, SOLID WASTE/SANITATION FUND TAX RATE $0.140,

 GENERAL DEBT SERVICE FUND TAX RATE $0.170 FOR A COMBINED PROPERTY TAX RATE OF

 $1.425):

On motion of Commissioner Lynch, second by Commissioner Cramer, moved to adopt resolution 07-2011-1.
Commissioner Harvel declared a conflict of interest before voting on the resolution fixing the tax levy.

The motion setting the Property Tax Rate at $1.425 for the fiscal year July 1, 2011 through June 30, 2012 carried by a roll call vote of 18 ayes from the Commission.

 4. RESOLUTION 07-2011-2-MAKING APPROPRIATIONS FOR THE VARIOUS FUNDS, DEPARTMENTS,

 INSTITUTIONS, OFFICES AND AGENCIES OF CUMBERLAND COUNTY, TENNESSEE, FOR THE

 YEAR BEGINNING JULY 1, 2011 AND ENDING JUNE 30, 2012:

On motion of Commissioner Safdie, second by Commissioner Lynch, moved to adopt resolution 07-2011-2.
Commissioners Carter and Turner declared a conflict of interest before voting on the appropriations resolution.

The motion to adopt resolution 07-2011-2, making appropriations for the various funds, departments, institutions, offices and agencies for the fiscal year beginning July 1, 2011, carried by a roll call vote of 17 ayes from the Commission with Commissioner Foster voting not to adopt resolution 07-2011-2.

Mayor Carey acknowledged the efforts of the Budget Committee Members and Chairman Lynch in creating a good working budget so early in the new fiscal year.

 5. RESOLUTION 07-2011-3-TO ESTABLISH THE CUMBERLAND COUNTY ARCHIVES AND FAMILY

 HERITAGE CENTER:

On motion of Commissioner Sabine, second by Commissioner Koester, moved to adopt resolution 07-2011-3.

With many questioning the need for a local government archives and the safety of the Archives and Family

Heritage Center building, Commissioner Koester invited Caney Fork Regional Library Board Member, Sandra
Purcell to address the concerns of the Commission. Mrs. Purcell informed Commissioners that according to

representatives from the Tennessee State Library and Archives, the current building housing some of the county
records had the potential to be the best facility in the state if it was developed correctly. She also stated that in
order to apply for grants that would provide archival materials, the county must establish the Cumberland County
Archives and Family Heritage Center that will operate according to the rules and regulations set by the
Cumberland County Public Records Commission and the State of Tennessee. Commissioner Brown offered a
friendly amendment to Commissioner Sabine’s motion that a sentence in Section 7 of resolution 07-2011-3 be

changed to read: The CCAFHC will be currently housed in the facility purchased by the Cumberland County
legislative body for the purpose of an Archives Facility (the property known as the former First Baptist Church,

located at 95 East First Street).
The motion to adopt resolution 07-2011-3, to establish the Cumberland County Archives and Family Heritage
Center in accordance with archival standards and advice set by the state archives of the Tennessee State Library

and Archives and in accordance with rules and regulations set by the Cumberland County Public Records

Commission, carried with Commissioners Houston, Sabine, Hyder, Safdie, Foster, Koester, McNeil, Brown,
Rimmer, Cramer, and Lynch voting yes. Commissioners Hassler, Presley, Seiber, Allen, Carter, Harvel, and
Turner voted against the adoption of resolution 07-2011-3.
 6. RESOLUTION 07-2011-4-AUTHORIZING THE SALE OF HEAVY EQUIPMENT AND WEIGH SCALES

 NO LONGER UTILIZED BY CUMBERLAND COUNTY GOVERNMENT:
On motion of Commissioner Presley, second by Commissioner Hyder, moved to adopt resolution 07-2011-4.

The motion to adopt resolution 07-2011-4, authorizing the sale of two Caterpillar dozers, one Caterpillar loader,

and one set of Fairbanks weigh scales no longer utilized for the operation of the landfill, carried by a roll call

vote of 17 ayes from the Commission with Commissioner Harvel abstaining from the vote.

 7. RESOLUTION 07-2011-5-AUTHORIZING THE SUBMISSION OF AN APPLICATION FOR A LITTER

 AND TRASH COLLECTING GRANT FOR FISCAL YEAR 2011-2012 FROM THE TENNESSEE

 DEPARTMENT OF TRANSPORTATION AND AUTHORIZING THE ACCEPTANCE OF SAID GRANT:
On motion of Commissioner Seiber, second by Commissioner Turner, moved to adopt resolution 07-2011-5.

The motion to adopt resolution 07-2011-5, authorizing the County Mayor to apply and/or execute the necessary

documents for a Litter and Trash Collecting Grant from the Tennessee Department of Transportation, carried by

a roll call vote of 17 ayes from the Commission with Commissioner Harvel abstaining from the vote.

COUNTY ATTORNEY REPORT:

County Attorney Boston advised Commissioners that in the past month one new lawsuit was filed against the
county regarding a vehicle accident and that Attorney Douglas Fields and he had been preparing for the Hewlett
Spencer, LLC court case.

STANDING COMMITTEE REPORTS:

Redistricting Committee Chairman, Clyde Cramer announced that a representative from the State Comptroller’s
office would be attending the next Redistricting Committee to aid that Committee with changes to the legislative

boundaries.

EMERGENCY SERVICES COMMITTEE REPORT:

Chairperson Hyder reported that Mark Consentino, a Project Manager with Cassidian the supplier of the new communications system for Cumberland County Emergency Personnel, informed the Emergency Services Committee at their last meeting that faulty installations problems had been found with the newly installed equipment but that measures were being taken by his company to correct and improve the operations of the communication radios.

COUNTY OFFICIAL REPORTS:

Finance Director Nathan Brock, made Commissioners aware that bid openings for the new Health Department

construction project will be July 21, 2011 and that no Summary Financial Statements would be available this

month until data is received from the County Trustee. Mr. Brock also advised the Board that it was the will of the

Budget Committee to instruct the County Trustee to initiate sending 2011 tax notices as soon as possible.

SPECIAL RECOGNITIONS:

County Maintenance Supervisor Steve Lewis and his employees, Commissioners Larry Allen and David Hassler, and Donnie Brown received thanks from Mayor Carey for their hard work and help with the remodeling of the large courtroom.

8. ELECTION OF NOTARIES:

On motion of Commissioner Cramer, second by Commissioner Harvel, moved that Ashley Evans, Christine M. Hoover, Caroline Elizabeth Knight, Melissa M. Sliger, Christy L. Tollett, and Ella K. Turner are elected as Notary Publics for the State of Tennessee.

The motion to approve the notaries carried by a roll call vote of 18 ayes from the Commission.

ANNOUNCEMENTS:

Commissioner Safdie recognized members of the Budget Committee for their outstanding role in representing the Commission in preparing the annual budget and he thanked Mayor Carey along with Donnie Moody and his staff of workers from the Community Complex for their help with the opening ceremony of the new Cumberland Business Incubator on the Roane State Cumberland County Campus.

COMMENTS:

Rolf Weeks a representative from Spirit Broadband TV 3 questioned why the lease between Cumberland County and the City of Crossville for the management of the Spirit Broadband amphitheater had not yet been perfected.

Mayor Carey responded that the agreement was delayed due to the recent resignation of the City Manager, Curtis Adams and with the City Mayor, J. H. Graham, III being out of the country, however he believed the contract to transfer the management of the amphitheater to Crossville would be signed within the week.
 9. ADJOURNMENT:

On motion of Commissioner Carter, second by Commissioner Turner, moved the Commission Meeting be adjourned at 6:50 o’clock P.M.

The motion to adjourn the July 18, 2011 Quarterly Monthly Commission Meeting carried by unanimous voice vote from the Commission.
MINUTES APPROVED FOR ENTRY THIS 15th DAY OF AUGUST 2011.

Kenneth Carey, Jr., County Mayor
Chairman Cumberland County Commission

Jule Bryson, Cumberland County Clerk

