At a Regular Meeting of the Sussex County Board of Supervisors and
 Joint Public Hearing of the Sussex County Board of Supervisors and the

Sussex County Planning Commission

Held in the General District Courtroom at

Sussex Judicial Center on

Thursday, December 20, 2007, 7:30 p.m. and 8:00 p.m. respectively

BOARD MEMBERS PRESENT

Charlie E. Caple, Jr.

William J. Collins, Jr.

C. Eric Fly

Wayne M. Harrell

Alice W. Jones

Rufus E. Tyler, Sr.

PLANNING COMMISSION MEMBERS PRESENT

Steve White

W. T. Gay

William J. Collins, Jr.

Terry Massenburg

Robert Young

J. Lafayette Edmond

Herbert H. Wright

PLANNING COMMISSION MEMBERS ABSENT

Gurney Cowling, Sr.

Charles Owen

STAFF PRESENT
Mary E. Jones, County Administrator
Jacqueline Macklin-Brown, Deputy County Administrator

Deborah A. Davis, Assistant to County Administrator
Henry A. Thompson, Sr., County Attorney

Jerry L. Whitaker, Director of Finance

Andre M. Greene, Director of Planning

Carolyn Stith-Myler, Assistant to Director of Planning
CALL TO ORDER/INVOCATION/PLEDGE OF ALLEGIANCE

The December 20, 2007 meeting of the Sussex County Board of Supervisors was called to order by Chairman Tyler; the Invocation was offered by Supervisor Caple and the Pledge of Allegiance was recited by all.
APPROVAL OF REGULAR AGENDA

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR FLY and carried: RESOLVED that the regular agenda of the December 20, 2007 meeting of the Sussex County Board of Supervisors is hereby approved as presented.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

HEAD START PRESENTATION
Students from the Head Start Program and staff from The Improvement Association were in attendance. The children sang “Jingle Bells” to the Board and audience.

APPROVAL OF CONSENT AGENDA
ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR FLY and carried: RESOLVED that the consent agenda of the December 20, 2007 meeting of the Sussex County Board of Supervisors is hereby approved inclusive of the following: (a) Minutes of the November 15, 2007 meeting; (b) Acceptance and appropriation of $31,998.31 for use by Animal Control for the following areas: Building Maintenance & Repairs – 021600-1272-261-210; Agricultural Supplies 021600-1242-261-210 and Janitorial Supplies – 021600-1247-261-210; (c) Approval of Warrants and Vouchers in the amount of $296,355.03 and Payroll deduction checks in the amount of $263,837.65.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

Chairman Tyler read aloud and presented to The Honorable Alice W. Jones and The Honorable William J. Collins, Jr., resolutions in recognition of their public service as members of the Sussex County Board of Supervisors.
Both offered thanks to their fellow Board members and constituents.

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR FLY and carried: RESOLVED that the Sussex County Board of Supervisors acknowledges and salutes The Honorable Alice W. Jones for her dedication, service and leadership as a member of the Sussex County Board of Supervisors representing the Waverly Election District; and

WHEREAS, The Honorable Alice W. Jones was first appointed to the Board of Supervisors in June 1999 and then elected to two successive terms beginning January 2000 and ending December 31, 2007; and,

WHEREAS, The Honorable Alice W. Jones decided in the year 2007 not to seek another term, but to begin another chapter in her very productive life; and

WHEREAS, during the tenure of The Honorable Alice W. Jones, a number of capital improvements projects were undertaken including the construction of a new high school, renovation of the middle school, a new vehicle maintenance facility for use by the County and school personnel, purchase of property for two industrial sites; and

WHEREAS, The Honorable Alice W. Jones also served as the Vice Chairman of the Board of Supervisors and represented the County at various regional, state and national conferences including a presentation before the General Assembly’s Route 460 Communications Committee; and

WHEREAS, The Honorable Alice W. Jones has served on a number of boards and committees including the Crater Disabilities Service Board.
THEREFORE, BE IT RESOLVED that the Sussex County Board of Supervisors adopts this resolution of recognition, honor and gratitude for your graciousness, loyal and dedicated service to the citizens of the Waverly Election District and the citizens of Sussex County, Virginia.

FURTHER RESOLVED that this resolution be read aloud and be spread upon the Minutes Book of the December 20, 2007 Board of Supervisors meeting; and,

FURTHER RESOLVED that this resolution be presented to The Honorable Alice W. Jones.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler
Voting nay: none

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR FLY and carried: RESOLVED that The Honorable William J. “Bill” Collins, Jr., was first elected as the representative from Courthouse District and began serving his first term on the Sussex County Board of Supervisors beginning January 1, 2000 and has served two successive terms ending December 31, 2007; and

WHEREAS, The Honorable William J. “Bill” Collins, Jr. has served as the Chairman of the Board of Supervisors which also made him the Director of Emergency Management for Sussex County and during Hurricane Isabel and other unnamed storms that crossed Sussex County, he carried out his duties in an exemplary manner as an active member of the County’s Emergency Management Team; and

WHEREAS, The Honorable William J. “Bill” Collins, Jr. served on various committees and commissions as the Board’s appointee, including the Southside Community Criminal Justice Board, Virginia’s Gateway Region, Virginia Association of Counties Transportation Committee, Virginia Association of Counties Conference Planning Committee, Virginia Association of Counties Voting Delegate; and

WHEREAS, The Honorable William J. “Bill” Collins, Jr. also served on various County Boards including the Planning Commission, the Board of Supervisors’ Personnel Committee which resulted in recommendations and adoption of the County’s first wage and salary plan, revisions to the Personnel Policies; and

WHEREAS, during the tenure of The Honorable William J. “Bill” Collins, Jr., a number of capital improvements projects were undertaken including a new high school, renovation of the middle school, building of a new vehicle maintenance facility, purchase of land for industrial parks; and

WHEREAS, The Honorable William J. “Bill” Collins, Jr. served on the Planning Commission and was part of the revision and recommendations to the Board of Supervisors for the Comprehensive Plan, Zoning Ordinance, Subdivision Ordinance and the adoption of a Proffers Programs for Sussex County.

THEREFORE, BE IT RESOLVED that the Sussex County Board of Supervisors adopts this resolution of appreciation, gratitude and honor not only for your service, but also for your enthusiasm.

FURTHER RESOLVED that this resolution be read aloud and be spread upon the Minutes Book of the December 20, 2007 Board of Supervisors meeting; and be presented to The Honorable William J. “Bill” Collins, Jr.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

STANDING REPORTS
Health Department - absent
Highways, Streets & Roads

Assistant Resident Administrator, Mr. William Richardson of the Waverly Residency of the Virginia Department of Transportation addressed the Board. He advised that the Route 40 bridge (Surry County line) project is not yet completed, but may be finished by mid January.
Supervisor Jones again requested that the potholes on New Street be repaired. She advised that it appears that repair attempts have been made, but the repairs last for only a few days. She also advised that the potholes on School Street were repaired two weeks ago, but is in need of repair work again.

Mr. Richardson advised that he would check into it.

JOINT PUBLIC HEARING

ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR JONES and carried: RESOLVED that the Sussex County Board of Supervisors shall hereby enter public hearing to consider: (a) Restricting Truck Traffic on State Route 610 (Harrell Road); (b) Ordinance Amendment #2007-02, Atlantic Waste Disposal, Inc., applicant; (c) Ordinance Amendment #2007-03, Preliminary Subdivision Review; and (d) Conditional Use Permit Application #2007-04, Lois A. Miles, applicant.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler
Voting nay: none
ON MOTION OF COMMISSIONER EDMOND, seconded by COMMISSIONER MASSENBURG and carried: RESOLVED that the Sussex County Planning Commission shall enter public hearing to consider: (a) Ordinance Amendment #2007-02, Atlantic Waste Disposal, Inc., applicant; (b) Ordinance Amendment #2007-03, Preliminary Subdivision Review; and (c) Conditional Use Permit Application #2007-04, Lois A. Miles, applicant.
Voting aye: Commissioners Collins, Edmond, Gay, Massenburg, White, Wright, Young

Voting nay: none

Absent: Commissioners Cowling, Owen
Ordinance Amendment #2007-02 – Atlantic Waste Disposal Incorporated, applicant

Mrs. Carolyn Stith-Myler, Assistant to Director of Planning, presented the staff report. She advised that Section 16-28 of the Sussex County Zoning Ordinance currently requires any sanitary landfill operation to be located at least 1,000 feet from any property line. Atlantic Waste Disposal, Incorporated is requesting the Zoning Ordinance be amended to allow their existing sanitary land fill operation, located on State Route 602 (Cabin Point Road), to be located within 750 feet of any property lines.

The requested zoning amendment is needed to allow Atlantic Waste Disposal to re-design their landfill cover system to incorporate benches into the design.

Mr. Michael Kearns, District Manager with Atlantic Waste Disposal, Incorporated held an informational session with the Planning Commission on November 5, 2007. Mr. Kearns was in attendance to address questions or concerns from the Board and/or Commission.

County Administrator Jones advised that in preparation for the public hearing, Mr. Michael Kearns and the staff reviewed the previously issued Conditional Use Permits and Contract and Ground Lease Agreement. These items are not the subject of this public hearing, however, prior to the annual report to the Board of Supervisors in March 2008, it is recommended that a review of these documents be undertaken by the Board and Atlantic Waste, Disposal, Incorporated. As the result of the staff review of the conditional use permits, it will be recommended that the two Conditional Use Permits (CUP #90-24 and CUP 94-21) be combined for easier reference and monitoring; and due to the changes in state and federal regulations regarding landfills, clarification of the wording for certain sections need to be revised to conform with current regulations. These matters are for a later date, but staff wanted to let the Board know that a review is being done. To date, this office has not received any comments from the public.
Mr. Michael Kearns gave a brief presentation to the Board.

Board Chairman Tyler called for citizens comments. Mr. Jim Long, Wakefield District offered comments.
Ordinance Amendment #2007-03 – Preliminary Subdivision Review

Mrs. Carolyn Stith-Myler, Assistant to Director of Planning, presented the staff report and advised that staff is requesting an additional forty-five (45) days to allow for the review of preliminary subdivision plats. The additional time is needed to allow for adequate review of preliminary plats by staff, the Planning Commission and state regulatory agencies such as the Health Department and the Virginia Department of Transportation.

Due to the increased number of preliminary subdivision plats that have recently been submitted to the Planning Department, forty-five (45) days is an insufficient amount of time to allow for proper administrative review and comment. The total time for review will be ninety (90) days.
Chairman Tyler called for citizens comments. There were none.
Conditional Use Permit #2007-04 – Lois A. Miles, applicant
Mrs. Carolyn Stith-Myler, Assistant to Director of Planning, presented the staff report. Pursuant to Section 16-22(57) of the Zoning Ordinance, the applicant, Lois A Miles, seeks a conditional use permit to operate a bed and breakfast on tax parcel 108-(A)-15. The affected property is located at 18224 Comans Well Road and consists of approximately 1.8 acres. The property in question is zoned A-1, General Agricultural District. The A-1 district requires that a conditional use permit be obtained for a bed and breakfast. The request has been forwarded to the Board of Supervisors from the Planning Commission with a recommendation for approval.

Chairman Tyler called for citizens comments. There were none.
Restrict Truck Traffic

County Administrator Jones advised that advertisement for no through truck traffic on State Route 610 (Harrell Road), (Henry District), Jarratt, Virginia has been done. A request must be made to the Commonwealth Transportation Board to consider restricting through truck traffic on State Route 610 (Harrell Road), between State Route 609 (Grizzard Road/Gray Road) and State Route 631 (Henry Road). The proposed alternate route would be State Route 609 (Gray Road), State Route 645 (Owen Road) and State Route 631 (Henry Road).

Chairman Tyler called for citizens’ comments. There were none.
RETURN TO REGULAR SESSION

ON MOTION OF COMMISSIONER MASSENBURG seconded by COMMISSIONER EDMOND and carried: RESOLVED that the Sussex County Planning Commission shall return to regular session.
Voting aye: Commissioners Collins, Edmond, Gay, Massenburg, White, Wright, Young

Voting nay: none

Absent: Commissioners Cowling, Owen
ON MOTION OF SUPERVISOR HARRELL seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisors shall return to regular session.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
ON MOTION OF COMMISSIONER EDMOND seconded by COMMISSIONER GAY and carried: RESOLVED that the Sussex County Planning Commission hereby forwards Ordinance Amendment #2007-02, Atlantic Waste Disposal, Incorporated to the Sussex County Board of Supervisors with a recommendation for approval.

Voting aye: Commissioners Collins, Edmond, Gay, Massenburg, White, Wright, Young

Voting nay: none

Absent: Commissioners Cowling, Owen
ON MOTION OF COMMISSIONER EDMOND, seconded by COMMISSIONER GAY and carried: RESOLVED that the Sussex County Planning Commission hereby forwards Ordinance Amendment #2007-03, Preliminary Subdivision Plat Review to the Sussex County Board of Supervisors with a recommendation for approval.

Voting aye: Commissioners Collins, Edmond, Gay, Massenburg, White, Wright, Young

Voting nay: none
Absent: Commissioners Cowling, Owen
PLANNING COMMISSION ADJOURNMENT
ON MOTION OF COMMISSIONER EDMOND, seconded by COMMISSIONER MASSENBURG and carried: RESOLVED that the Sussex County Planning Commission’s joint public hearing with the Sussex County Board of Supervisors is hereby adjourned.

Voting aye: Commissioners Collins, Edmond, Gay, Massenburg, White, Wright, Young

Voting nay: none
Absent: Commissioners Cowling, Owen
ACTION BY BOARD OF SUPERVISORS

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR COLLINS and carried: RESOLVED that the Sussex County Board of Supervisors hereby approves of Ordinance Amendment #2007-02, Atlantic Waste Disposal, Incorporated; and

 FURTHER RESOLVED that the Sussex County Code, Chapter 16 (Zoning), Article II, (General Agricultural District), Chapter 16, Article II, Section 16-28 (Yard Regulations) be amended in the following manner:
Delete one thousand (1,000) feet in sub-section (e) and replace with seven hundred fifty (750) feet: and add,

(e) Any sanitary landfill operation shall be located at least one (1) mile from any residence, school or business, public facility and church; at least seven hundred fifty (750) feet from any property line.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR FLY and carried: RESOLVED that the Sussex County Board of Supervisors hereby approves of Ordinance Amendment #2007-03, Preliminary Subdivision Plat Review; and,

FURTHER RESOLVED that Section 6-4 (Procedures) of the Subdivision Ordinance is amended to increase the time allowed for review of preliminary subdivision plats from forty-five (45) days to ninety (90) days.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR CAPLE and carried: RESOLVED that Conditional Use Permit Application #2007-04, Lois A. Miles, applicant, to operate a bed and breakfast on a parcel of property identified as Tax Map Number 108-(A)-15 is hereby approved, based on the following:
1. The proposed bed and breakfast should not have any adverse impacts on the surrounding area. The proposed use would be consistent and compatible with existing land uses in the area.

2. There appears to be a sufficient amount of land available to accommodate the proposed bed and breakfast and to provide off-street parking.

3. The proposed use is consistent with the goals and objectives of the Comprehensive Plan which states that the County needs to promote and support tourism as a means to help stimulate the local economy.
4. No objections have been received to Conditional Use Permit Application #2007-04.

FURTHER RESOLVED that Conditional Use Permit Application #2007-04 is issued to the applicant of this request and shall not be transferable or assignable to future owners of the property.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR HARRELL and carried: RESOLVED that the Sussex County Board of Supervisors hereby approves of the restriction of trucks on State Route 610 (Harrell Road) and that the alternate route shall be State Route 609 (Gray Road), State Route 645 (Owen Road) and State Route 631 (Henry Road); and the Sussex County Board of Supervisors will use its good offices for enforcement of the proposed restriction by the Sussex County Sheriff’s Department, and
FURTHER RESOLVED that the Board requests that the Waverly Residency of the Virginia Department of Transportation study this truck restriction and report to the Board at a later date.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
County Administrator’s Report

Stony Creek Park

County Administrator Jones advised the Board that the Town of Stony Creek Council has approved the amount of $1200 to be used for installation of playground equipment at the Stony Creek Park. Council has also agreed to pay the monthly utility bills when lighting is installed at the park. Council requests that they be given permission to plant an evergreen tree in the park. They will use it for future holiday decorating.

Staff requests that the Board accept and earmark the amount of $1200 to be used for installation of playground equipment at the Stony Creek Park. Additional funding will be needed. Staff has contacted Dominion Virginia Power for information on the installation of lighting at this location. Staff recommends approval of the request to plant an evergreen tree in the park.

ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR HARRELL and carried: RESOLVED that the Sussex County Board of Supervisors hereby earmarks $1200 to be used for the installation of playground equipment at the Stony Creek Park.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
ON MOTION OF SUPERVISOR FLY, seconded by SUPERVISOR HARRELL, and carried: RESOLVED that the Sussex County Board of Supervisors hereby grants permission to plant an evergreen tree in the Stony Creek Park.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
Holiday Closing
County Administrator Jones advised that County Offices are closed Monday, December 24 and Tuesday, December 25 for Christmas holiday. Staff has requested that the County Offices be closed on Wednesday, December 26, also. (Included in the Board packet are memos from the Treasurer and the Commissioner of Revenue stating that their offices will be closed on Wednesday, December 26th). Other department heads are in agreement.

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR COLLINS and carried: RESOLVED that the Sussex County Board of Supervisors hereby grants permission for Sussex County Offices to be closed on Wednesday, December 26, 2007.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
Southern Rivers Watershed Program

County Administrator Jones advised the Board that the Sussex Service Authority has requested that Sussex County apply as the applicant on behalf of the Sussex Service Authority for funding from the Virginia Department of Housing and Community Development through the Southern Rivers Watershed Program for a planning grant in the amount of $20,000. New limits for phosphorous discharge were given to the Spring Branch Wastewater Treatment Plant by the Department of Environmental Quality. According to the enclosed application, these limits cannot be met by the wastewater plant facility. The planning grant will allow the Service Authority the ability to determine what needs to be done to bring the plant, if possible within the required limits. Staff recommends adoption of a resolution approving this request.
County Administrator Jones also advised the Board that Greensville Water and Sewer Authority (GCWSA) has requested that Sussex County agree to submit jointly an application to the Southern Rivers Watershed Enhancement Program for the Town of Jarratt Sewer Rehabilitation Project. As you may remember, the Board approved a similar request earlier in this fiscal year. GCWSA is seeking additional monies during this next round of funding for the project.
 Both applications are due January 5, 2008.
ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR COLLINS and carried: RESOLVED that, Sussex County, on behalf of and for the Sussex Service Authority wishes to apply for a planning grant in the amount of $20,000 from the Southern Rivers Watershed Enhancement Program for Spring Branch Wastewater Treatment Plant located in the Town of Waverly; and,

WHEREAS, the funds will be used to study and determine alternatives for meeting the required discharge limits including capital costs for the Spring Branch Wastewater Treatment Plant.

THEREFORE, BE IT RESOLVED that Mary E. Jones, Sussex County Administrator, is hereby authorized to sign and submit appropriate documents for the Southern Rivers Watershed Enhancement Program planning grant proposal.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR JONES and carried: RESOLVED that Sussex County wishes to apply jointly with Greensville County for up to $1,000,000 in grant funds from the Southern River Watershed Enhancement Program for the Town of Jarratt Sewer Rehabilitation project; and
WHEREAS, the funds will be used to improve ground and surface water quality in the Southern Rivers Region of Virginia; and
WHEREAS, the Greensville County Water and Sewer Authority will supply the local funds for the project; and,

NOW, THEREFORE, BE IT RESOLVED that K. David Whittington, Greensville County Administrator, is hereby authorized to sign and submit appropriate documents for the submittal of this Southern Rivers Watershed Enhancement Program proposal.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
Animal Shelter Inspection
County Administrator Jones advised that included in the Board packet is a copy of a letter dated December 14, 2007 from the County Administrator to Dr. Daniel Kovich, Staff Veterinarian of the Division of Animal & Food Industry Services, Office of Veterinary Services and a copy of a letter from Dr. Daniel Kovich dated November 26, 2007. Dr. Kovich’s letter cites finding of noncompliance by the animal shelter inspector’s visit of November 15, 2007.
County Administrator Jones advised that the goal is to relocate the animals from the old shelter to the new shelter by January 10, 2008. Other work is being done to bring the Sussex Animal Shelter into compliance by the required dates.

GovDeals
County Administrator Jones advised that included in the late agenda packet is a copy of the proposed contract between the County of Sussex and GovDeals. GovDeals is a Delaware corporation having its principal place of business in Montgomery Alabama and branches in other states with the closest to Virginia in Charlotte, North Carolina. GovDeals allows sellers including local governments an opportunity to list items for sale and for potential buyers to bid these items via the internet based auction system. GovDeals provides the software and applications to Sussex County, but GovDeals is not a party to the actual sale and has no control over the listed information or the ability of the buyer and seller to complete the transaction. (A copy of the draft contract is retained in the December 20, 2007 Board packet).
Staff requests permission to execute the contract and proceed.

ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR HARRELL and carried: RESOLVED that the Sussex County Board of Supervisors hereby authorizes the County Administrator to execute the contract with GovDeals, contingent upon review by the County Attorney.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
Contracts
County Administrator Jones advised the Board that included in the late agenda packet is a copy of a draft contract between the County of Sussex and Dewberry, for professional engineering services for the Jarratt industrial site. The proposed contract has been reviewed by the County Attorney and has been forwarded to Dewberry for their review. Staff requests permission to execute the contract.

The Board tabled this matter until the January 17, 2008 Board meeting.
Treasurer’s Report

The statement of money in the banks to the credit of Sussex County as shown by the Treasurer’s books at the close of business November 30, 2007 was $14,304,496.99. (A copy of the Treasurer’s Report is retained in the December 20, 2007 board packet). The Treasurer advised that he will provide a detailed report at the next meeting.
Commissioner of the Revenue - no report
Sheriff’s Department – no report
Superintendent of Schools – no report
Director of Social Services – no report
County Attorney’s Report
County Attorney Thompson advised the Board that several nuisance suits will be filed in the near future. He has received numerous reports from the Health Department and Building Inspections Department.
CITIZENS’ COMMENTS
Comments were heard from the following:

· Reverend Antonel Myler, Sr., resident of Stony Creek District, spoke in favor of the construction of one elementary school.
· Mrs. Ora Briggs, resident of Stony Creek District, spoke in favor of the construction of one elementary school.

· Mr. Keith Blowe, resident of Courthouse District, thanked Supervisors Jones and Collins for their leadership and hard work while on the Board and reiterated the need for the Board to make a decision on the elementary school construction and take more proactive approaches to issues regarding roads in the County.

· Mr. Jim Long, resident of Wakefield District, spoke in opposition of building one elementary school.
· Mr. Elliott Shands, resident of Stony Creek District spoke against the separating of students not being a positive thing. He is in favor of building one elementary school.

· Mr. Wayne Birdsong, resident of Courthouse District, stated that he would like for the newly elected School Board to review the elementary school issue and make a recommendation.

· Mr. John Wells, resident of Stony Creek District, advised the Board that they should not bother with Jefferson Elementary School in Jarratt, because the students are excelling, even though the building has major construction problems; he also wants the Board to consider building a library in the western part of Sussex County.

UNFINISHED BUSINESS

Elementary School Project

Chairman Tyler provided a review of the elementary school project. He explained that the Board of Supervisors has made attempts to reach an agreement with the School Board; committees have been appointed to further study this project; citizens input meetings have been held.

Supervisor Fly advised that he was part of a committee and they have done what they were asked to do and he supports the construction of two elementary schools.

Supervisor Caple advised that Sussex County does not necessarily need to compare themselves with other localities; we need to do what works for our children and he still supports the recommendation of the School Board to build one elementary school.

Supervisor Collins thanked Reverend Myler for his remarks and presentation and supports the sentiments of Supervisor Caple.

ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR CAPLE to support the recommendation of the Sussex County School Board to construct one centralized elementary school.

Voting aye: Supervisors Caple, Collins,. Jones

Voting nay: Supervisors Fly, Harrell, Tyler

ON MOTION OF SUPERVISOR FLY, seconded by SUPERVISOR HARRELL to construct two elementary schools in Sussex County.

Voting aye: Supervisors Fly, Harrell, Tyler

Voting nay: Supervisors Caple, Collins, Jones

Wakefield Recreation

County Administrator Jones reviewed County Attorney Thompson’s correspondence dated November 26, 2007 regarding Wakefield Recreation project.

County Attorney Thompson advised that he has not seen the proposed lease between the Town of Wakefield and Wakefield Christian Outreach Center. He has presented two legal opinions and drafted four agreements within a 30-60 day period.

Chairman Tyler asked County Attorney Thompson to meet with County Administrator Jones and obtain a copy of the lease for review.

NEW BUSINESS

County Administrator Jones provided a brief update of the Route 460 Project. VDOT has requested the three (3) companies to prepare a final proposal to include financing details. The companies will have six (6) months to respond. The Chairman appointed Supervisors Fly, Harrell and Tyler to the Route 460 Committee for Sussex County. The cost estimate is two billion dollars.

CLOSED SESSION

ON MOTION OF SUPERVISOR FLY, seconded by SUPERVISOR HARRELL and carried: RESOLVED that the Sussex County Board of Supervisors shall enter Closed Session, pursuant to Code Sections 2.2-3711(A)(1), Personnel Matters, 2.2-3711(A)(3), Real Estate Matters, 2.2-3711(7) Legal Matters.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
RETURN TO OPEN SESSION

ON MOTION OF SUPERVISOR FLY, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisors shall return to Open Session and certifies that only public business matters exempt from the act and only business matters identified in the motion to convene the Closed Meeting were discussed.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
Chairman Tyler announced that the Personnel Committee will meet on Wednesday, January 9, 2008 at 12:00 noon in the Waverly Office. Supervisor Caple will serve on the Committee.
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR FLY and carried: RESOLVED that the effective date of Sheriff Raymond R. Bell’s salary increase will be the same as the approval action of the State Compensation Board, which was December 1, 2007 and at the same level as former Sheriff E. Stuart Kitchen Jr.

Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

ADJOURNMENT

Chairman Tyler adjourned the meeting at 11:47 p.m.
