At a Regular Meeting of the Sussex County Board of Supervisors

Held in the General District Courtroom at the Sussex Judicial Center

On Thursday, April 19, 2007 at 7:30 p.m.
BOARD MEMBERS PRESENT

Charlie E. Caple, Jr.

William J. Collins, Jr.

C. Eric Fly

Wayne M. Harrell

Alice W. Jones

Rufus E. Tyler, Sr.

STAFF PRESENT

Mary E. Jones, County Administrator

Jacqueline Macklin-Brown, Deputy County Administrator

Henry A. Thompson, County Attorney

Jerry L. Whitaker, Director of Finance
Andre M. Greene, Director of Planning
Shannon C. Drew, Intern

CALL TO ORDER

The April 19, 2007 meeting of the Sussex County Board of Supervisors was called to order by Chairman Tyler; the invocation was offered by Supervisor Fly.
APPROVAL OF REGULAR AGENDA

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the regular agenda of the April 19, 2007 meeting of the Sussex County Board of Supervisors is hereby approved
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

APPROVAL OF CONSENT AGENDA

ON MOTION OF SUPERVISOR COLLINS seconded by SUPERVISOR CAPLE and carried: RESOLVED that the consent agenda of the April 19, 2007 meeting of the Sussex County Board of Supervisors is hereby approved, inclusive of the following: (1) Approval of the minutes of the March 15th and 22nd meetings of the Sussex County Board of Supervisors; (2) Approval of Warrants & Vouchers in the amount of $654,399.25 and Payroll Deduction Checks in the amount of $127,233.86; (3) Resolutions (Recognition of Existing Businesses, Recognition of National County Government Week, Recognition of Mr. Thomas Yancey’s 90th Birthday, Recognition of Sussex County Housing Program Employees); (4) Appointments to Planning Commission; and (5) Appointments to IDA Board of Directors (6) Recommendations to Board of Zoning Appeals.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
Page 2:

Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

Resolution - Recognition of Existing Businesses
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR CAPLE and carried: RESOLVED that existing industries contribute significantly to the local quality of life through corporate and employee community service; and

WHEREAS, existing industries support the community in charitable, social, civic and cultural organizations with no recognition expected; and

WHEREAS, existing industries are becoming an integral component of an improved education system.
WHEREAS, existing industries provide the foundation for a strong, diversified economic base; and

BE IT RESOLVED that the Sussex County Board of Supervisors extends its appreciation to our industries for their presence and contribution to the community.

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

Voting nay: none
ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR COLLINS and carried: RESOLVED that the Sussex County Board of Supervisors hereby reappoints Mr. J. Lafayette Edmond, 16423 Jerusalem Plank Road, Waverly VA 23890 and Mr. Gurney B. Cowling, Sr., Post Office Box 6, Waverly VA 23890 to the Sussex County Planning Commission for four year terms, expiring April 30, 2011.

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 recommend Mr. Antonel A. Myler, Sr. to the Sussex Circuit Court Judge for appointment to the Board of Zoning Appeals.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

STANDING REPORTS
Health Department – no report

Highways Streets & Roads
Page 3:

Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

Triple Bridge Road (Route 603)
Mr. MacFarland Neblett offered a resolution regarding Route Triple Bridge Road as a Rural Rustic Road project thereby saving monies on the project.
Supervisor Collins thanked Supervisor Harrell for suggesting that Triple Bridge Road be considered for the Rural Rustic Road Program thereby saving the County money.
ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR COLLINS and carried: RESOLVED that Section 33.1-170.0 of the Code of Virginia, permits the improvements and hard surfacing of certain unpaved roads deemed to qualify for designation as a Rural Rustic Road; and

WHEREAS such roads must be located in a low density development area and have a minimum of fifty (50) vehicles per day (vpd), and have not more than 500 vpd; and

WHEREAS, the Board of Supervisors of Sussex County, Virginia (Board) desires to consider whether Route 603 (Triple Bridge Road), from Route 613 to Surry County Line should be designated as a Rural Rustic Road; and

WHEREAS, this Board is unaware of any pending development that will significantly affect the existing traffic on this road; and

WHEREAS, the citizens that utilize this road have been made aware that this road may be paved with minimal improvements; and

WHEREAS, this Board believes this road should be so designated due to its qualifying characteristics; and

WHEREAS, this road is in the Board’s Six Year Plan for improvements to the Secondary system of State Highways.

NOW THEREFORE BE IT RESOLVED, this Board hereby designates this road as a Rural Rustic Road, and requests that the Resident Administrator for the Virginia Department of Transportation concur in this designation.

BE IT FURTHER RESOLVED that this Board requests that this road be hard surfaced and, to the fullest extent prudent, be improved within the existing right of way and ditch lines to preserve as much as possible the adjacent trees, vegetation, side slopes and rural rustic character along the road in their current state.

BE IT FURTHER RESOLVED that a certified copy of this resolution be forwarded to the Residency Administrator for the Virginia Department of Transportation.

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

Page 4:

Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

Voting nay: none

Mangum Road Abandonment
The resolution for the abandonment of a segment of Mangum road was tabled until the May meeting.

County Administrator’s Report
Independent Review Panel – Route 460

County Administrator Jones advised the Board that included in their packet are materials from the first and second meetings of the Independent Review Panel regarding the Route 460 Corridor Improvement Project (PPTA). The information also contains the names of the individuals who make-up the Independent Review Panel. The schedule of meetings is also included. Meeting No. 3 of the Panel will be held on Monday, April 30, 2006 6:00 p.m. at Windsor High School, 24 Church Street, Windsor, VA. This is the Public Comment Meeting. Public Comment includes the local government officials and citizens.

Staff recommends that the Board of Supervisors send representatives to this meeting to make a presentation. Through Virginia’s Public-Private Transportation Act’s procurement process, three teams submitted proposals last September to build a new Route 460, using private investments: user fees, including tolls, and other innovative financing methods. The three companies are Cintra USA, Itinere and Virginia Corridor Partners (VCP).

All meetings are open to the public. The April 30 meeting will be held specifically for public comments, which also may be submitted through http://www.virginiadot.org/ projects/ppta-US-Route460. Comment.asp or to VDOT’s Innovative Project Delivery Division at 1401 E. Broad Street, Richmond VA 23219. Public comments for the panel’s consideration will be accepted through Friday, May 4, 2007.

Meeting No. 4 is the Recommendation Meeting. This meeting will be held on Wednesday, May 23, 2007, 5-8 p.m. at JEJ Moore Middle School 11455 Prince George Drive, Disputanta, Virginia.

Early Warning System – Instant Alert Plus for Municipalities - NIMS Public Information System Requirement

County Administrator Jones advised the Board that Public Safety Coordinator Eddie T. Vick has provided this office with information on the 2006 and 2007 National Incident Management System (NIMS) requirements. As noted in the 2006 requirements under the Public Information System Section, localities are required to “Implement processes, procedures and/or plan to communicate timely, accurate information to the public during an incident through a joint Information System (JIC) and Joint Information Center (JIC)”. The
Page 5:

Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

2007 requirements are “To ensure that the Public Information System can gather, verify, coordinate and disseminate information during an incident.”

Notification of the public is one of the major items discussed time and time again by Sussex County’s emergency management planners.. How to notify the entire County or a small section of an impeding disaster? Many of these challenges are due to the size of the County, lack of common communication media (television, cable, radio, etc.).

Mr. Vick has looked at a number of citizens notification systems including Reverse 911. However, the system that is being recommended is the Honeywell Instant Alert Plus for Municipalities. Sussex Public Schools currently operate a notification system for schools manufactured by Honeywell. The system is operating effectively and efficiently.

The Honeywell Instant Alert Plus for Municipalities has many features that will help Sussex County overcome some of its notification challenges. The system is web based and can be accessed by a phone or computer and is not local phone line dependent. Conference calls can be made with the Unified Command Staff; pre-prepared emergency communication notices can be issued to the public before, during and after an incident. There is a local representative for Honeywell who will oversee the input of telephone numbers for the system. The data will be protected and not sold to other vendors. Iluka Resources will purchase the system for Sussex County.
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisors hereby accepts the donation of the Honeywell Instant Alert Plus Systems from Iluka Resources.

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

Voting nay: none

Actuarial Study For LEOs Benefits

Director of Finance Jerry L. Whitaker advised the Board of Supervisors of the results of the actuarial study to implement Law Enforcement Officers’ Retirement System (LEOs) benefits for the County, effective July 1, 2007. The current County contribution of 11.81% would increase to 16.58% or 17.63% depending on whether the 1.70% or 1.85% formula is chosen.

Implementation on July 1, 2007 is optional but is mandatory July 1, 2008 based on language in SB1166. SB1166 has not been signed by the Governor to date. The new contribution rate would apply to all County employees not just the LEOS positions. The cost to implement on July 1, 2007 is estimated at $240,525 or $293,470 depending on which formula is implemented. Funding from the State is not included in SB1166; any funding that may come from the state is not likely to be budgeted any earlier than July 1, 2008.

The 1.70% and 1.85% factors are how retirement benefits are calculated. Deputies’ retirement benefits would be 1.70% with the option of 1.85%. The Sheriff’s retirement
Page 6:

Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

benefit would be mandatory at 1.85%. The costs above are based on all deputies at 1.70% ($240,525) or all deputies at 1.85% ($293,470.)

Byrne Justice Assistance Grant, 07-F1205LO06

County Administrator Jones advised the Board that included in their packet is a copy of BJA Grant #07-F1205L006 award in the amount of $3,794 ($3,415 federal and $379 local) that has been given to the Sheriff’s Department. The Project Director, Captain Raymond R. Bell will be responsible for carrying out the scope of activities. The County Administrator is listed as the Project Administrator because the grant is a County grant. The Finance Officer will be changed to Jerry Whitaker, Director of Finance.

ON MOTION OF SUPERVISOR FLY, seconded by SUPERVISOR JONES and carried: RESOLVED that the Sussex County Board of Supervisors hereby accepts and appropriates Byrne Justice Assistance Grant #07-F1205L006 from the Department of Criminal Justice Services, in the amount of $3,794 (#3,415 federal and $379 local funds).

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

Voting nay: none

PUBLIC HEARING
ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR JONES and carried: RESOLVED that the Board shall enter public hearing to consider (1) Courthouse Security Fee Increase; (2) Fiscal Year 2008 Budget (3) Laying of the Levy; and (4) PPTR 55%.

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

Voting nay: none

Courthouse Security Fee Increase
County Administrator Jones advised that the proposed Courthouse Security Fee was properly advertised and a copy of draft ordinance has been presented.
Chairman Tyler allowed time for citizens’ comment.

Blackwater District - none
Courthouse District - none
Henry District - none
Stony Creek District - none
Wakefield District - none
Waverly District - none
Page 7:

Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

Fiscal Year 2008 Budget
Chairman Tyler mentioned that the Fiscal Year 2008 Budget in the amount of $39,373,937 has been properly advised.

Chairman Tyler allowed time for citizens’ comments.

Blackwater District - none
Courthouse District - none
Henry Disrict - none
Stony Creek District - none
Wakefield District – comments were heard from Mr. Robbie Owen

Waverly District - none
Family Violence/Sexual Assault Unit Budget Request
County Administrator Jones directed the Board to the information contained in their packet regarding the Family Violence/Sexual Assault Unit.
The Family Violence/Sexual Assault Unit office is located in Emporia. It is a non-profit organization that is designed to assist victims of domestic violence and sexual assault and help their families find the resources and services they need to get their lives back together. Their office acts as a referral agency and also offers crisis assistance, court support and advocacy, assistance to law enforcement with the investigations including taking photos of injuries and interviews, weekly support groups, shelter and help with financial assistance for food, clothing, utilities, deposits, counseling, medical assistance and finding a suitable permanent place to live. The staff is accessible 24 hours a day, 7 days a week.

The program was started in August 1991 and since that time, they have assisted 15,116 victims in whatever means they need to get a fresh start. For the year of 2006, they served 1,194 clients. That number is a total number from within the 4 localities they serve (City of Emporia, Counties of Greensville, Sussex and Brunswick). In Sussex County, they served 207 clients during calendar year 2006. Grants have been cut statewide and they are in need of financial assistance. An amount of $2,000 was requested.
Women’s Health & Birthing Center Budget Request
County Administrator Jones introduced Ms. Jessica Jordan, Project Coordinator of the Women’s Health & Birthing Center (WHBC), who provided a presentation and budget request to the Board. The Center will provide safe, cost-effective options for maternity care at a convenient location in Emporia, Virginia. At full operation, it will have approximately 100 deliveries per year. Uninsured, underinsured, Medicaid and insured patients will be served. Educational outreach to the community will help to reduce preventable maternity
Page 8:

Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

complications, infant mortality and teen pregnancy, thereby improving women’s health and saving money for patients and the health care system.
Southern Dominion Health System, Inc. (SDHS) plans to leave a building in Emporia and to start renovations in September 2007. As it readies the facility, SDHS will develop its program of services, recruit and train staff and obtain accreditation from the American Association of Birth Centers. By January 2008, SDHS plans to open WHBC for prenatal care and women’s health services.

Since August 2005, the Emporia/Greensville OB Task Force has worked with a statewide group of health care professionals and representatives from the Virginia Department of Health to create birth centers in Emporia and Northern Neck. The OB Task Force, which has widespread local representation of concerned citizens, government and county health department officials, an OB/GYN physician and a pediatrician, developed and fully developed and supports the plan for the WHBC. Both Greensville County and the City of Emporia have representatives on the Task Force and support the project.
Initial expenditures for building renovations and equipment will cost $219,045. The WHBC budget projects first year income of $491,400, expenses of $568,950 and an operating deficit of $77,550. There are plans to cover this shortfall with federal and state funding, other foundation grants and local fundraising. The first three year budget forecasts that they will break even during the second year and then become self sustaining.
PPTR 55%
County Administrator Jones stated as advertised and discussed during the session, the rate will be 55%.
RETURN TO REGULAR SESSION
ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR JONES and carried: RESOLVED that the Board of Supervisors shall return to regular session.

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 on and after July 1, 2007, a fee of ten dollars ($10.00) is hereby assessed as part of the costs in each criminal or traffic case in its district or circuit court in which the defendant is convicted of a violation of any statute or ordinance. The assessment shall be collected by the clerk of the court in which the case is heard, remitted to the Treasurer of Sussex County, Virginia to be appropriated by the governing body to the Sheriff’s Office. The assessment shall be used solely for the funding of courthouse security personnel and if requested by the sheriff, equipment and other personal property used in connection with courthouse security.
Page 9:

Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

BE IT FURTHER RESOLVED that the Clerk of the Board of Supervisors shall forward a certified copy of this amended and reenacted ordinance to the Clerk of the Sussex County Circuit Court, the Clerk of the Sussex County Combined District Court, the Sheriff of Sussex County, to the Chief of Police of the Town of Waverly, Virginia and to the commonwealth’s Attorney of Sussex County, Virginia.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

 STANDING REPORTS (continued)

County Administrator’s Report (continued)

Recognition of National County Government Week
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR CAPLE and carried: RESOLVED that local government institutions are more the creations of custom, common law and legislative acts than of grand constitutional designs; and

WHEREAS, the constitutional development of Virginia counties represents a blending of unwritten English constitutional traditions, legislation and Virginia’s six written Constitutions with these developments reflecting change as well as continuity in Virginia County governments institutions; and

WHEREAS, the first counties in American were established in 1634 by an act of the Grand Assembly that divided the Virginia Colony into eight shires; and,

WHEREAS, the County of Sussex was created in 1754 from Surry County and Surry County was part of James City County, one of the first eight shires; and

WHEREAS, County Governments provide and perform many vital and important functions and County Governments are the closest governing bodies to the people with the exception of towns.

NOW THERE BE IT RESOLVED that the Sussex County Board of Supervisors declares April 22-28, 2007 as National and Local County Government Week.

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

Voting nay: none
Recognition of Mr. Thomas Yancey’s 90th Birthday

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR COLLINS and carried: RESOLVED that Mr. Thomas Everett Yancey was born on May 3, 1917, one of four children, in Warren Plains North Carolina, to Robert Lee Yancey and Sarah Shaw Smiley Yancey; and,
Page 10:
Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

WHEREAS, Mr. Thomas Everett Yancey was educated in the elementary and high school at Norlina, North Carolina, graduating in 1935. He later attended Louisburg Junior College and North Carolina State College. However, with the bombing of Pearl Harbor in December 1941, he didn’t return to N. C. State in January, 1942; and

WHEREAS, Mr. Thomas Everett Yancey was inducted into military service at Fort Bragg, North Carolina and completed basic training at Sheppard Field, Wichita Falls, Texas on May 21, 1941. He was sent to Air Force Radio School to train as a Radio Operator and later served with the 49th Troop, Carrier Squadron, Florence, South Carolina. Mr. Yancey enrolled in Officers Candidate School at Fort Sill, Oklahoma in April, 1943 and was commissioned Second Lieutenant Field Artillery on August 12, 1943; and,

WHEREAS, Mr. Thomas Everett Yancey undertook and successfully completed pre-flight training, gunnery training, bombardier training, and air crew training. He left the United States on April 1, 1945 and was assigned to the 349th Bombardment Squadron of the 100th Bombardment Group in England; while there he was promoted to First Lieutenant. Mr. Yancey flew three food missions over Holland, returned to the U.S. on August 1, 1945 and later discharged on December 30, 1945; and,

WHEREAS, Mr. Thomas Everett Yancey returned to N. C. State College in September, 1946 and completed his work for his Bachelor’s Degree in Forestry on December 15, 1948; and,

WHEREAS, Mr. Thomas Everett Yancey married Shirley Rose Sheffield, a native of Waverly on February 1, 1953 and in July, 1964, they adopted two daughters, Barbara and Darla; and,

WHEREAS, Mr. Thomas Everett Yancey has been a member of Waverly United Methodist Church since 1950 and since that time has served in many capacities including chairmanship of a number of the Church’s organizations; Certified Lay Speaker for 25 years, and sang with the church choir for over 30 years, as well as Sunday School teacher; member of the Administrative Board; Church Trustee; and substitute Sunday School teacher; and,

WHEREAS, Mr. Thomas Everett Yancey began work with the Virginia Division of Forestry in Waverly on January 1, 1949, he held a number of positions including District Management Assistant, Assistant District Forester, District Fire Chief and in 1977 he was assigned the duties of Fire and Management for three counties; and,

WHEREAS, Mr. Thomas Everett Yancey in the early 1960s taught the first statewide fire school for fire departments at South Boston, Virginia and he also taught fire control courses at a number of state and regional fire department training schools; and,

served as Assistant District Forester in District One from 1953 until July 1, 1982, when he retired from the Virginia Division of Forestry; and,
Page 11:
Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

WHEREAS, Mr. Thomas Everett Yancey also find time to serve as chaperone for the Sussex Central High School Foreign Language Classes in Spanish and French when they toured Europe in 1983 and 1984; and,

WHEREAS, Mr. Thomas Everett Yancey established the Nature Trail located on the ground of the Miles B. Carpenter Museum and was recognized in for this effort with a sign erected in his honor by the Society of American Forestry; and,

WHEREAS, Mr. Thomas Everett Yancey has served his community well and has been an exceptional role model for his family, friends and community.

NOW THEREFORE BE IT RESOLVED that the Sussex County, Virginia Board of Supervisors adopts this resolution in honor and appreciation of Mr. Thomas Everett Yancey on his 90th Birthday wishing him many more productive years; and,

BE IT FURTHER RESOLVED that this Resolution be spread upon the April 19th Minutes Board of the Sussex County, Virginia Board of Supervisors and that this resolution be presented to Mr. Thomas Everett Yancey on the celebration of his 90th Birthday.

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

Voting nay: none
 Recognition of Housing Office Employees
ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Housing Employees have distinguished themselves in the administration of the Virginia Housing Voucher Program for Sussex County; and

WHEREAS, Mrs. Brenda H. Drew, Mrs. Jessica Upton and Ms. LaToya Parham have been recognized by the Virginia Housing Development Authority (VHDA) as one of five programs in the State of Virginia who received an audit rating of 100% for the current fiscal year; and

WHEREAS the Sussex County Housing Office will also receive as part of this honor, an award of $10,000.

NOW THEREFORE BE IT RESOLVED that the Sussex County Board of Supervisors adopts this resolution of appreciation and recognition of Mrs. Brenda H. Drew, Mrs. Jessica Upton and Ms. LaToya Parham for the administration of the Sussex County Housing Voucher Program.

BE IT FURTHER RESOLVED that the $10,000 award be accepted and appropriated for continued administration of the Sussex County Housing Voucher Program.

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

Page 12:
Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

Voting nay: none
Treasurer’s Report
As reported by Mr. Onnie L. Woodruff, Sussex County Treasurer, the statement of money in the banks to the credit of Sussex County at the close of business March 31, 2007 was $14,547,632.83. (A copy of the Treasurer’s Report is retained in the April 19, 2007 Board packet).

Commissioner of the Revenue – no report
Sheriff’s Department
Sussex Jail Air Conditioning System
The Sheriff requested that this item be tabled until May 17th meeting.

Mutual Aid Agreement
Law Enforcement Mutual Aid Agreement

Sheriff Kitchen advised that included in the Board packet is a copy of the proposed Law Enforcement Mutual Aid Agreement between the cities of Colonial Heights, Hopewell, Petersburg and the Counties of Prince George, Chesterfield, the Sheriffs for Sussex, Dinwiddie and Surry Counties. The Agreement provides for law enforcement aid across Jurisdictional lines. The terms “law enforcement support” or “support” include without limitation, any law-enforcement activity undertaken by a responding party pursuant to the Agreement. The Agreement does state the protocol for requesting assistance by the localities. Parties to this Agreement are not liable (section 3) for any loss, damage, personal injury or death to law enforcement personnel or equipment resulting from the performance of this Agreement. There shall be no liability to any of the parties hereto for reimbursement for injuries to law enforcement, equipment or personnel as the result of a response or law enforcement action, or for injuries to such equipment or personnel incurred when going to or returning from another jurisdiction. County Attorney Thompson has reviewed the Agreement. Staff recommends endorsement of this Agreement which will allow the Sheriff to sign it.
ON MOTION OF SUPERVISOR HARELL, seconded by SUPERVISOR COLLINS and carried: RESOLVED that the Sussex County Board of Supervisors hereby approves of the Law Enforcement Mutual Aid Agreement made this 26th day of March, 2007, by and between the CITY OF COLONIAL HEIGHTS, a municipal corporation of the Commonwealth of Virginia, hereinafter referred to as “Colonial Heights,” the CITY OF HOPEWELL, a municipal corporation of the Commonwealth of Virginia, hereinafter
Page 13:
Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

referred to as “Hopewell,” the CITY OF PETERSBURG, a municipal corporation of the Commonwealth of Virginia, hereinafter referred to as “Petersburg,” the COUNTY OF PRINCE GEORGE, a County of the Commonwealth of Virginia, hereinafter referred to as “Prince George,” the COUNTY OF CHESTERFIELD, a County of the Commonwealth of Virginia, hereinafter referred to as “Chesterfield”, the COUNTY OF SUSSEX, a County of the Commonwealth of Virginia, hereinafter referred to as “Sussex,” the SHERIFF OF THE COUNTY OF DINWIDDIE, a Constitutional Officer of the Commonwealth of Virginia, hereinafter referred to as “Dinwiddie,” and the SHERIFF OF THE COUNTY OF SURRY, a Constitutional Officer of the Commonwealth of Virginia, hereinafter referred to as “Surry.”

WHEREAS, Virginia law, pursuant to Virginia Code section 15.2-1727, as amended, authorizes local governing authorities to enter into reciprocal agreements for cooperation in the furnishing of law enforcement services in counties where police department have been established and further authorizes the sheriff to enter into reciprocal agreements for cooperation in the furnishing of law enforcement services in counties where no police department have been established and the sheriff is the chief law-enforcement officer, pursuant to the previously stated Code section; and
 WHEREAS, certain local governments and sheriffs in the Petersburg Metropolitan Area have determined that the provision of law enforcement aid across jurisdictional lines will increase their ability to preserve the safety and welfare of the entire area; and
 WHEREAS, it is deemed to be mutually beneficial to Colonial Heights, Hopewell, Petersburg, Chesterfield, Sussex, Dinwiddie, Surry and Prince George to enter into an agreement concerning mutual aid with regard to law enforcement; and
 WHEREAS, the parties desire that the terms and conditions of any such Law Enforcement Mutual Aid Agreement be established; NOW THEREFORE

WITNESSETH

 That for and in consideration of the mutual benefits to be derived by Colonial Heights, Hopewell, Petersburg, Chesterfield, Prince George, Sussex and the sheriffs of, Dinwiddie and Surry hereby covenant and agree, each with the other, as follows:
1. Colonial Heights, Hopewell, Petersburg, Chesterfield, Prince George ,Sussex and the sheriffs of Dinwiddie and Surry will endeavor to provide law enforcement support to the jurisdictions which are parties to this Agreement within the capabilities available at the time the request for such support is made and within the terms of this Agreement. The terms “law enforcement support” or “support” include, without limitation, any law-enforcement activity undertaken by a responding party pursuant to the Agreement.
Page 14:
Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

2. Nothing contained in this Agreement should in any manner be construed to compel any of the parties hereto to respond to a request for law enforcement support when the law enforcement personnel of the jurisdiction to whom the request is made are, in the opinion of the requested jurisdiction, needed within the boundaries of that jurisdiction, nor shall any such request compel the requested jurisdiction or sheriff to continue to provide law enforcement support in another jurisdiction when its law enforcement personnel or equipment, in the opinion of the requested jurisdiction, are needed for other duties within the boundaries of its jurisdiction.

3. No party to this agreement shall be liable to any other party hereto for any loss, damage, personal injury or death to law enforcement personnel or equipment resulting from the performance of this Agreement, whether such occurs within or without the jurisdictional boundaries of the respective parties hereto.
4. There shall be no liability to any of the parties hereto for reimbursement for injuries to law enforcement, equipment or personnel occasioned by a response or law enforcement action, or for injuries to such equipment or personnel incurred when going to or returning from another jurisdiction. Neither shall the parties be liable to each other for any other costs associated with, or arising out of, the rendering of assistance pursuant to this Agreement.
5. Each party to this Agreement agrees, to the extent permitted under the Virginia Constitution, to indemnify and save harmless the other parties to the Agreement from all claims by third parties for property damage or personal injury which may arise out of the activities of the other parties to the Agreement outside their respective jurisdictions under the Agreement.
6. Any parties hereto desiring to request assistance pursuant to the terms and conditions of this Agreement shall make such request to an Officer having the rank or grade of Chief of Police, or the Sheriff, or his/her designee in Counties without a Police Department, or to the County Administrator of Chesterfield, the County Administrator of Sussex, the Sheriff of Dinwiddie, the Sheriff of Surry, the County Administrator of Prince George, the City Manager of Colonial Heights, the City Manager of Hopewell, or the City Manager of Petersburg.
7. The personnel of any party rendering assistance to a jurisdiction requesting assistance under this Agreement shall render such assistance under the direction of the appropriate official designated by the requesting jurisdiction; provided, however, that the ultimate control of the personnel of any party rendering assistance shall rest with the Officers or supervisors of such personnel.
8. The services performed and expenditures made under this Agreement shall be deemed for public and governmental purposes and all immunities from liability enjoyed by the local government within its boundaries shall extend to its participation in rendering assistance outside its boundaries. It is understood that for the purposes of this Agreement,
Page 15:
Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

the responding party is rendering aid once it has initiated a response pursuant to this Agreement.
9. All pension, relief, disability, workers’ compensation, life and health insurance, and other benefits enjoyed by said employees shall extend to the services they perform under this Agreement outside their respective jurisdictions.
10. All law enforcement officers, agents, and other employees of the parties to this Agreement shall have the same powers, rights, benefits, privileges, and immunities in every jurisdiction subscribing to this Agreement, including the authority to make arrests in every such jurisdiction subscribing to this Agreement.

11. The parties of this Agreement recognize that they are each fully capable of independently providing services to adequately serve their respective political subdivisions. The governing bodies of the parties, other than Surry and Dinwiddie, to this Agreement each agree that this Agreement shall neither be used against the Counties in any future annexation proceedings nor shall any cooperative undertaking arising out of this Agreement be used against the Counties in any future annexation proceedings. This cooperative Agreement is entered into in furtherance of the policies set forth in Section 15.2-1736 of the Code of Virginia, 1950, as amended, and shall be without prejudice to the Counties.
12. This Agreement repeals and supersedes all previous written agreements or oral understandings relating to the provision of mutual law enforcement services as outlined in this document.
13. This Agreement may be terminated at any time by any party giving thirty (30) days written notice of that effect to the other parties hereto.
 IN WITNESS WHEREOF, Colonial Heights has caused its name to be subscribed hereunto by its City Manager, Hopewell has caused its name to be subscribed hereunto by its City Manager, Petersburg has caused its name to be subscribed hereunto by its City Manager, Chesterfield has caused its name to be subscribed hereunto by its County Administrator, Prince George has caused its name to be subscribed hereunto by its County Administrator, Sussex has caused its name to be subscribed hereunto by its County Administrator and the Sheriffs of Surry and Dinwiddie have signed by agreement, they being duly authorized so to do.

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

Voting nay: none
Superintendent of Schools – no report

Page 16:
Minutes of the April 19, 2007 meeting of the Sussex County

Board of Supervisors

Director of Social Services – no report

County Attorney – no report

CITIZENS’ COMMENTS
Chairman Tyler allowed time for Citizens’ Comments.

Blackwater District - none

Courthouse District – none

Henry District – none

Stony Creek District – comments were heard from Mr. Ronald Hicks

Wakefield District – none

Waverly District – none

UNFINISHED BUSINESS – none

NEW BUSINESS

Blackwater Regional Library
Supervisor Fly stated that a wage and salary study is being undertaken by the Blackwater Regional Library. He stated that he would like for staff to draft a letter questioning why they are spending money to conduct this study. Chairman Tyler asked staff to draft a letter to the Blackwater Regional Library expressing these concerns.
ON MOTION OF SUPERVISOR FLY, seconded by SUPERVISOR CAPLE and carried: RESOLVED that staff is hereby directed to draft and mail letters to representatives of the Blackwater Regional Library Board of Directors stating concerns of how Sussex County monies are expended.

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

Voting nay: Supervisor Collins
RECESS/ADJOURNMENT
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR HARRELL and carried: RESOLVED that the Sussex County hereby recesses the April 19, 2007 meeting to 6:30pm on May 10, 2007.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
