At the Regular Meeting of the Sussex County Board of Supervisors
held at the General District Courtroom, at the Sussex Judicial Center

on Thursday, April 20, 2006, 7:30 p.m.

MEMBERS PRESENT

Charlie E. Caple, Jr.

William J. Collins, Jr.

Wayne M. Harrell

Alice W. Jones

MEMBERS ABSENT

C. Eric Fly

Rufus E. Tyler, Sr.

STAFF PRESENT

Mary E. Jones, County Administrator

Henry A. Thompson, Sr., County Attorney

Jerry L. Whitaker, Director of Finance

Jacqueline M. Brown, Deputy County Administrator

Stanley I. Skinner, Building Official

Eddie T. Vick, Public Safety Coordinator

Brenda H. Drew, Housing Programs Coordinator

CALL TO ORDER

The April 20, 2006 meeting of the Sussex County Board of Supervisors was called to order and the Invocation was offered by Chairman Collins.

APPROVAL OF REGULAR AGENDA

ON MOTION OF SUPERVISOR CAPLE seconded by SUPERVISOR JONES and carried: RESOLVED that the regular agenda of the April 20, 2006 meeting of the Sussex County Board of Supervisors is hereby approved with the following amendments: (1) Add Fiscal Year 2007 Budget Public Hearing; (2) Add Business Appreciation Resolution.

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

Voting nay: none

Absent: Supervisors Fly, Tyler

APPROVAL OF CONSENT AGENDA - (items to be approved individually)
Page 2:

Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

APPROVAL OF MINUTES
ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the minutes of the March 16, 2006 meeting of the Sussex County Board of Supervisors are hereby approved as presented.

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

Absent: Supervisors Fly, Tyler

ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the minutes of the March 23, 2006 meeting of the Sussex County Board of Supervisor are hereby approved as presented.

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

Absent: Supervisors Fly, Tyler

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the minutes of the March 30, 2006 meeting of the Sussex County Board of Supervisors are hereby approved as presented.

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

Absent: Supervisors Fly, Tyler

APPROVAL OF WARRANTS & VOUCHERS
ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that warrants and vouchers in the amount of $298,494.32 and payroll deduction checks in the amount of $109,358.96 are hereby approved as presented.

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

Absent: Supervisors Fly, Tyler

APPROVAL OF APPROPRIATIONS
ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR JONES and carried: RESOLVED that Application and Certificate For Payment #9 from Horizon Commercial Group for the Sussex County Maintenance Building project, in the amount of $45,553.16 is hereby appropriated and approved for payment.

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

Absent: Supervisors Fly, Tyler

Page 3:

Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR JONES and carried: RESOLVED that Application For Payment #2 from Parrish Construction, for the Animal Shelter, in the amount of $89,014.00 is hereby approved and appropriated for payment.

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

Absent: Supervisors Fly, Tyler

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR JONES and carried: RESOLVED that the Invoice dated February 1, 2006 from John K. Michalek for emergency services classes taught, in the amount of $3,350.00 is hereby approved and appropriated for payment.

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

Absent: Supervisors Fly, Tyler

RESOLUTION
County Administrator Jones advised that in recognition of the industries and business in Sussex County, staff recommends adoption of a resolution as part of the Business Appreciation event to be held on May 15th.

ON MOTION OF SUPERVISOR HARRELL, 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 is charitable, social, civic and cultural organizations with no recognition expected; and

WHEREAS, existing industries are becoming an integral component on an improved education system; and

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, Harrell, Jones
Voting nay: none

Absent: Supervisors Fly, Tyler

Page 4:

Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

STANDING REPORTS

Health Department – no report
Highways Streets & Roads

Mr. William Richardson, Interim Resident Engineer, VA Department of Transportation, Waverly Residency advised that Priority #7 will still be funded.

Report of County Administrator
Surplus Property (Vehicles) Bids

County Administrator Jones advised that bids for surplus property (vehicles) were received on Monday, April 17, 2006. A list of the surplus vehicles is included in the Board packet. Staff recommended that the Board accept the highest eligible bidders.

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR HARRELL and carried: RESOLVED that the following bids are hereby accepted:

 Bidders

Make/Model
VIN

Bid Amount

Russell’s Auto & Truck Parts:
1971 International
2920

 $25.00

Melvin Pair

1981 Dodge

8384

 2.50

Russell’s Auto & Truck Parts

1984 Chevrolet
6791

 2.50

Lewis Claud

1985 Plymouth
7550

 101.00

Russell’s Truck & Auto Parts

1985 GMC Bus
5110

 103.00

Piolet Parham

1985 Chevrolet S 10
4241 200.00

Russell’s Auto & Truck Parts

1986 Dodge Ram
1767

 2.50

Russell’s Auto & Truck Parts

1988 Ford

6908

 103.00

Russell’s Auto & Truck Parts

1988 Bus

6906
 103.00

Russell’s Auto & Truck Parts

1990 Chevrolet
3385

 112.00

Russell’s Auto & Truck Parts

1990 Dodge Van
4565

 112.00

Lewis Claud

1991 GMC Bus
1254

 300.00

Lewis Claud

1991 GMC Bus
1259
 300.00

Lewis Claud

1991 GMC Bus
1260

 300.00

Russell’s Auto

1992 GMC Van
7513

 112.00

Russell’s Auto & Truck Parts

1993 Chevrolet
0084

 212.00

Russell’s Auto & Truck Parts

1993 Chevrolet
9999
 212.00

Page 5:

Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

 Bidders

Make/Model
VIN

Bid Amount

Russell’s Auto & Truck Parts

1994 Chevrolet
4576

 112.00

Russell’s Auto & Truck Parts

1994 Chevrolet
0717

 312.00

Russell’s Auto & Truck Parts

1995 Chevrolet
2901

 412.00

Russell’s Auto & Truck Parts

1997 Ford

7344 312.00

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

Absent: Supervisors Fly, Tyler

EEE Consulting Contract

County Administrator Jones advised the Board that she had included in their packet a copy of the proposed contract with EEE Consulting, Inc. for Environmental Services at Gin Hill and Robinson Road Landfills. These services include semiannual groundwater assessment monitoring, quarterly landfill decompositional gas monitoring, and documentation and reporting requirements. Staff recommends approval of this contract.

ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisors hereby accepts Proposal No. 06-710, from EEE Consulting, Inc. for year 2006 environmental services for Gin Hill and Robinson Road Landfills; and

FURTHER RESOLVED that the services shall include semiannual groundwater assessment monitoring, quarterly landfill decompositional gas monitoring and documentation and reporting requirements, for a total cost estimate of $60,290.00.

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

Absent: Supervisors Fly, Tyler

PUBLIC HEARING

ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisors shall enter public hearing to consider the following: (1) Proposed Bio-solids Ordinance; (2) Ordinance Amendment #2006-01; and (3) Conditional Use Permit Application #2006-01, Meredith Rideout, applicant.

Voting aye: Supervisors Caple, Collins, Harrell, Jones

Voting nay: none

Absent: Supervisors Fly, Tyler

Page 6:

Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

Bio-Solids Ordinance

County Administrator Jones provided an overview of the proposed Bio-Solids Ordinance.

Chairman Collins called for public comments.
Blackwater District - none
Courthouse District - none
Henry District –none

Stony Creek District – none
Wakefield District - none
Waverly District - none
Ordinance Amendment #2006-01
Planning Assistant, Mrs. Carolyn Stith-Myler advised the Board that an ordinance has been proposed to amend the Sussex County Code, Chapter 16 (Zoning) Article II (General Agricultural District, A-1), Section 16-122 (Use Regulations) by adding a new sub-section (41) to allow mud bogs within the A-1 General Agricultural District with a conditional use permit.

Ordinance Amendment (OA) #2006 is being forwarded to the Board from the Planning Commission with a recommendation for approval. The Planning Commission held a work session on February 27, 2006 to discuss the proposed ordinance amendment and at its April 3, 2006 meeting voted unanimously to approve Ordinance Amendment #2006-01.

Conditional Use Permit #2006-01 – Meredith Rideout, applicant
Planning Assistant Carolyn Stith-Myler reported to the Board that in accordance with Section 16-22 (41) of the Zoning Ordinance, the applicant Meredith Rideout, seeks a conditional use permit to operate a mud bog. The property in question, identified as tax map number 120-A)-34 & 34A, is located on the south line of Route 656 (Hunt Road) approximately 3,600 feet west of the intersection of Route 656 and Route 630 (Little Mill Road) in the Stony Creek Election District. Conditional Use Permit #2006-01 is forwarded from the Planning Commission with a recommendation for approval. The Planning Commission held a work session on February 27, 2006 to discuss the proposed request and at its April 3, 2006 meeting voted unanimously to approve Conditional Use Permit Application #2006-01, subject to several conditions in the staff report.
Chairman Collins called for public comment.

Page 7:

Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

Blackwater District - none

Courthouse District - none

Henry District - M. B. Rideout, Meredith. Rideout, Foy Ozmar, Sr.

Stony Creek District - Chester Carter

Wakefield District - none

Waverly District - none

RETURN TO REGULAR SESSION
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, Harrell, Jones
Voting nay: none

Absent: Supervisors Fly, Tyler

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR JONES and carried: RESOLVED to amend the Code of Ordinances of Sussex County at Chapter 8 (Health and Sanitation), by the addition of Article IV. Land Application of Bio-solids and all components and subsections therein.

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

Absent: Supervisors Fly, Tyler

ON MOTION OF SUPERVISOR CAPLE seconded by SUPERVISOR HARRELL and carried: RESOLVED to amend the Sussex County Code, Chapter 16 (Zoning) Article II (General Agricultural District, A-1), Section 16-122 (Use Regulations) by adding a new sub-section (41) to allow mud bogs within the A-1 General Agricultural District with a conditional use permit.

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

Absent: Supervisors Fly, Tyler

ON MOTION OF SUPERVISOR CAPLE seconded by SUPERVISOR HARRELL and carried: RESOLVED that Conditional Use Permit Application #2006-01, Meredith Rideout, to operate a mud bog, on a parcel of property identified as tax map number 120-A)-34 & 34A, is located on the south line of Route 656 (Hunt Road) approximately 3,600 feet west of the intersection of Route 656 and Route 630 (Little Mill Road) in the Stony Creek Election District, is hereby approved in accordance with Section 16-22 (41) of the Sussex County Zoning Ordinance and subject to the following conditions:
1) No races shall be held on Sundays.

2) There shall be no overnight camping in RV’s, travel trailers or campers.

Page 8:

Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

3) No races shall begin before 11:00 am and no races shall be allowed after 8:00 pm.

4) Only five (5) events shall be allowed per calendar year.

5) No alcoholic beverages shall be allowed or served onsite.

6) All vehicles must undergo a safety inspection and all participants must wear helmets and seatbelts.

7) The conditional use permit shall not be transferable or assignable to future property owners.

8) Each calendar year, the applicant shall submit the proposed dates for races for that year to First Baptist Church at least 30 days prior to the first event.

9) An onsite wash down area for the removal of mud from vehicles shall be installed by the applicant.

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

Absent: Supervisors Fly, Tyler

Report of County Administrator (continued)
Tax Exemptions for Elderly and Handicapped

County Administrator Jones advised the Board that Sussex County must comply with Section 58.1 Chapter 32, Article 2, Sections 58.1-3210 thru 58.13218 of the Code of Virginia in order to implement a program of exemptions for the elderly and handicapped regarding real estate.

(a) Section 58.1-3210. A locality by adoption of an ordinance can provide for a program of tax exemption from, deferral of, or a combination of exemptions from and deferrals of taxation of real estate and manufactured homes as defined in section 36-85.3. The real estate must be owned and occupied as the sole dwelling of anyone at least 65 years of age or if provided in the ordinance, anyone who is permanently and totally disabled as defined by Section 58.1-3217. A dwelling jointly held by a husband and wife may qualify if either spouse is sixty-five or over or is permanently and totally disabled. A public hearing is required.

(b) Section 58.1-3211. Income limits for the household must be established by the ordinance. Income of the owner and owner’s relatives who live in the dwelling must not exceed the greater of $50,000 or the income limits based upon family size for the respective metropolitan statistical area, annually published by the Department of Housing and Urban Development for qualifying for federal housing assistance. An alternative option can be adopted if the Board chooses. This option would provide that the total combined income received from all sources during the preceding calendar year by the owners of the dwelling who use it as their principal residence and owners’ relatives who live in the dwelling shall not exceed the County’s median adjusted gross income of its married residents.

Page 9:

Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR JONES and carried: RESOLVED that the staff proceed with the preparation of a tax exemption ordinance for elderly and handicapped citizens regarding real estate.
Voting aye: Supervisors Caple, Collins, Harrell, Jones

Voting nay: none

Absent: Supervisors Fly, Tyler

National Incident Management System (NIMS) Training

County Administrator Jones advised that Local and State governments have specific requirements to meet by September 30, 2006 in achieving full compliance with the National Incident Management System. By letter of April 6, 2006, the Virginia Department of Emergency Management sent a remainder of those requirements. In September of this year all local governments must certify compliance with the 2006 NIMS requirements. Local governments will not be eligible to receive Federal Fiscal Year 2007 federal preparedness funds until this certification is returned to the Virginia Department of Emergency Management.

Mr. Eddie T. Vick, Public Safety Coordinator conducted a total of 16 classes including 5 classes on the weekends and evenings for the volunteer agencies. These classes were for the first required training sessions NIMS/ IS-700, (see attached.) All who complete this training must take a test. The test is available online. The results must be made available to the County. This is the only way that the County will know that the various departments have completed the training.

Ms. Brown has been instructed to communicate with the various volunteer departments of the need to comply with this training program and have the results sent to the County. Failure to complete this training will result in the loss of funding for the County and the various volunteer agencies.

County Administrator Jones also reported that each member of the Board of Supervisors will be receiving communications regarding a Senior Leadership Conference scheduled for June 14th to be conducted by the State. This is part of the Emergency Management Preparedness Program.

Capital Improvements Plan

County Administrator reminded the Board that each member received a copy of the Capital Improvements Plan for Sussex County prepared by Community Planning Collaborative, Inc. The Plan was forwarded to the Board by the Planning Commission with the recommendation for adoption. Article 5, Section 15.2-2239 of the Code of Virginia, 1950, as amended provides for the development of a Capital Improvements Plan
Page 10:
Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

(CIP). This CIP is the first for Sussex County and includes the Planning Commission’s recommendations for capital projects, and estimates of their costs, and general sources and means of financing capital projects to be undertaken in the next five years and beyond.

The CIP is intended to be used as a guide for capital project planning and does not mean a project will be funded. The CIP must be updated each year.

The Planning Commission defined a capital project as “Any expenditure other than routine maintenance and operation and County-owned police/ passenger car (vehicle) replacement that costs $10,000 or more and have a life expectancy of five years or more.”

Report of Treasurer

As reported by Mr. Onnie Woodruff, Sussex County Treasurer, 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 March 31, 2006 was $12,064,522.80. (A copy of the Treasurer’s Report is retained in the April 20, 2006 Board packet).

Mr. Woodruff, Treasurer for Sussex County provided a report regarding the VPA and CSA fund status and appropriation needs to the Board. He recommended that the Board make two (2) appropriations with regard to Social Services.
ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR JONES and carried: RESOLVED that the amount of $70,368 in local funds for the CSA program for the current fiscal year is hereby approved and appropriated.
Voting aye: Supervisors Caple, Collins, Harrell, Jones

Voting nay: none

Absent: Supervisors Fly, Tyler

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR JONE and carried: RESOLVED that the amount of $489,488 for the VPA Fund to include $131,962 of local funding for the remaining three months of the current fiscal year is hereby approved and appropriated for payment.
Voting aye: Supervisors Caple, Collins, Harrell, Jones

Voting nay: none

Absent: Supervisors Fly, Tyler

Report of Commissioner of the Revenue - none
Report of Sheriff - none
Page11:
Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

Report of Superintendent of Schools - none
Report of Director of Social Services -none
Report of County Attorney - none
CITIZENS’ COMMENTS
Chairman Collins called for citizens comments.

Blackwater District – none
Courthouse District – Sylvia Ellis, Otto Wachsmann
Henry District - none
Stony Creek District - none
Wakefield District - none
Waverly District - none
UNFINISHED BUSINESS

Sussex Courthouse Volunteer Fire Department

County Administrator Jones advised that included in the Board packet is a copy of a letter from Mr. J. Wyatt Cox, Chief of Sussex Courthouse Volunteer requesting the remaining funds that were budgeted for the Courthouse Fire Department truck. The original amount was $300,000.00; the bid was $285,200.00. Therefore the department has requested the remaining $14,800.00 to add a foam system to the truck, which will enhance fire fighting efforts.

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR JONES and carried: RESOLVED that the request from the Stony Creek Volunteer Fire Department, for the balance of $14,800.00, to add a foam system to the truck, is hereby approved and appropriated.

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

Absent: Supervisors Fly, Tyler

Stony Creek Volunteer Rescue Squad

County Administrator Jones advised that Mr. Eddie T. Vick, Public Safety Coordinator, on behalf of the Stony Creek Volunteer Rescue Squad and LifeStar Ambulance Services, requests that the Board of Supervisors adopt a resolution approving the change of the EMS license for the Stony Creek Volunteer Rescue Squad from Basic Life Support
Page 12:
Minutes of the April 20, 2006 meeting of the Sussex County

Board of Supervisors

(BLS) to Advanced Life Support (ALS). This is in conformance with the requirements of the County’s RFP for contracted emergency medical services. Endorsement by the Board is required to change the license with the State of Virginia.

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR JONES and carried: RESOLVED that the Sussex County Board of Supervisors approves of the request by the Stony Creek Volunteer Rescue Squad that its EMS license be changed from Basic Life Support to Advance Life Support (ALS).

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

Absent: Supervisor Fly, Tyler

NEW BUSINESS - none
CLOSED SESSION
ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Board shall enter closed session, pursuant to Sections 2.2-3711(A)(1), Personnel Matters.

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

Absent: Supervisors Fly, Tyler

RETURN TO OPEN SESSION

ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Board shall enter open session and certifies that only public business matters exempt from the Act were discussed and only public business matters identified in the motion to convene were discussed.

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

Absent: Supervisors Fly, Tyler
RECESS/ADJOURNMENT
ON MOTION OF SUPERVISOR HARRELL seconded by SUPERVISOR JONES and carried: RESOLVED that the April 20, 2006 meeting of the Sussex County Board of Supervisors is hereby recessed until April 27, 2006 at 7:00 p.m.
Voting aye: Supervisors Caple, Collins, Harrell, Jones
Voting nay: none

Absent: Supervisors Fly, Tyler

