At a Regular Meeting of the Sussex County Board of Supervisors

And a Joint Public Hearing of the Sussex County Board of Supervisors

And Sussex County Planning Commission

Held in the General District Courtroom at the Sussex Judicial Center

On Thursday, September 21, 2006, 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.
PLANNING COMMISSIONS MEMBERS PRESENT

William J. Collins, Jr.

Gurney B. Cowling, Sr.

J. Lafayette Edmond

W. T. Gay, Sr.

Terry Massenburg

Steve White

H. H. Wright

Robert Young

PLANNING COMMISSION MEMBER ABSENT

Charles S. Owen, Jr.
STAFF PRESENT

Mary E. Jones, County Administrator

Henry A. Thompson, Sr., County Attorney

Jerry L. Whitaker, Director of Finance

Jacqueline Macklin Brown, Deputy County Administrator

Andre M. Greene, Director of Planning

Carolyn Stith-Myler, Assistant to Director of Planning

Deborah A. Davis, Assistant to County Administrator

CALL TO ORDER

The September 21, 2006 meeting of the Sussex County Board of Supervisors was called to order by Chairman Collins; the invocation was offered by Supervisor Jones.
APPROVAL OF REGULAR AGENDA

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR TYLER and carried: RESOLVED that the regular agenda of the September 21, 2006 meeting of the Sussex County Board of Supervisors is hereby approved with one addition; Under County Administrator’s report, add Item C1A, Davis Company Resolution.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler
Voting nay: none
Page 2:

Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
APPROVAL OF CONSENT AGENDA

ON MOTION OF SUPERVISOR TYLER, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the consent agenda of the September 21, 2006 meeting of the Sussex County Board of Supervisors is hereby approved, inclusive of the following: (1) Minutes of the August 17, 2006 joint meeting with the Sussex County School Board; (2) Minutes of the August 17, 2006 regular meeting of the Sussex County Board of Supervisors; (3) Warrants and Vouchers in the amount of $369,095.98; (4) Payroll deduction checks in the amount of $124,015.52; (5) Appropriation request for Invoice #28784 from Logan Systems, Inc., in the amount of $12,000 for the Circuit Court Clerk’s office scanning system; (6) Appropriation request for Invoice #28785, in the amount of $6,000.00 for Circuit Court Clerk’s Office remote access service; (7) Appropriation Request for Parrish Construction for Certificate and Application for Payment #5 in the amount of $17,970.00 for Sussex Animal Shelter, (8) Appropriation request for Parrish Construction for Certificate and Application for Payment #6, in the amount of $2,020.00, for Sussex Animal Shelter; and (9) Appropriation Request for Rancorn Wildman Architects, Invoice #0018813, in the amount of $125,043.07 for Sussex Elementary School construction project.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none
The Board deferred the request for appropriation for Invoice #0018832 from Rancorn Wildman Architects in the amount of $124.579.21 until the October meeting.

STANDING REPORTS

Health Department – absent

Highways, Streets & Roads
Mr. Rossie Carroll of the Waverly Residency of the Virginia Department of Transportation provided a status report to the Board. The turn lanes at 460 and 604 were completed. The contractor was still on site with clean up work. He advised that there will be a review panel appointed for the Route 460 relocation project. The panel will be appointed in November and comments from localities are due December 13th and a recommendation will be made in the spring of 2007.
County Administrator’s Report
County Administrator Jones advised the Board that the Sussex Surry Greensville Improvement Association (SSGIA) will make a report to the Board.

Ms. Barbie Wilson, Homeless Intervention Coordinator addressed the Board and advised that the SSGIA has received a grant in the amount of $121,500 from the VA Department of Housing and Community Development for the homeless intervention program. Ms. Wilson
Page 3:

Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
also advised that the SSGIA staff will make quarterly reports to the Board of Supervisors to keep them abreast of their progress.

Davis Company Resolution
Chairman Collins presented a resolution that was previously adopted by the Sussex County Board of Supervisors in recognition of Davis Company 50th Anniversary. Ms. Terry Massenburg, Manager of Denny’s accepted the resolution on behalf of Davis.
Sale of Surplus Vehicles and Equipment
County Administrator Jones advised the sealed bids for the sale of surplus vehicles and equipment closed at 2:00 on September 20th. Included in the Board’s late agenda packet is a copy of the result of the bids. Staff recommends acceptance and awarding of the bids.

ON MOTION OF SUPERVISOR TYLER, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Board of Supervisors hereby accepts the bids as presented and awards the bids for sale of surplus vehicles and equipment to the highest bidders; to wit:
1994 Chevrolet Caprice VIN 4576

1986 Plymouth Reliant VIN 8122.
Cana Motors

$75

No bids

Robert Young

$600
William Blizzard
$350

1981 Dodge Van VIN8384

Robert Young

$200

1994 Mack Trash Truck VIN 4789

59 dumpsters (8 & 15 cubic yards)

Cana Motors

$3,604

Cana Motors

$75

1991 Chevrolet Blazer VIN 6244

International Truck VIN 2006

Piolet Parham

$50

Piolet Parham

$25

Cana Motors

$164

Cana Motors

$121

MT372 Mitsubishi 15 HP Tractor

1998 Ford Crown Victoria VIN 9826

Cana Motors

$371

Piolet Parham

$300

Will Jackson

$105

Cana Motors

$407

Robert Young

$500

William Blizzard
$425

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

Voting nay: none

Fiscal Impact and Cash Proffer Study

County Administrator reported that four responses were received to the RFP regarding the Fiscal Impact and Cash Proffer Study. Staff requests that the Chair appoint one member
Page 4:

Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
from the Board to be part of the interview panel. The Planning Commission has been requested to have the Chair or the vice-chair as a member of the interview panel. The interview panel will consist of the County Administrator, Director of Finance, one member of the Board of Supervisors and one member of the Planning Commission. Interviews will be scheduled for the first week in October, if possible.
Supervisor Fly and Planning Commission Chairman White agreed to serve on the interview panel.
JOINT PUBLIC HEARING
Planning Commission Chairman Steve White called the Planning Commission to order.
ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Board of Supervisors hereby enters public hearing to consider Conditional Use Permit Application #2006-03, Conditional Use Permit Application #2006-04, Conditional Use Permit #2006-05, Conditional Use Permit #2006-06 and Conditional Use Permit #2006-07, Fred W. Butler, Kenneth C. and Tasha M. Beale, T. W. Cimburke, T. W. Cimburke and S & H Sand, applicants respectively.

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

Voting nay: none

(All staff reports were presented by Assistant to Director of Planning, Carolyn Stith-Myler).

Conditional Use Permit Application #2006-03, Fred Butler, applicant

Statement

Pursuant to Section 16-22(36) of the Zoning Ordinance, the applicant, Fred W. Butler seeks a conditional use permit to operate a towing/wrecker service with inoperable vehicle storage on a parcel of property identified as tax map number 17-((A))-19 & 20. The property in question is zoned A-1, General Agricultural, which allows the proposed use with a conditional use permit.
Location

The subject property is located on the north line of Beaverdam Road (Route 606) approximately 1,000 feet west of the intersection of Beaverdam Road and Sussex Drive (Route 40) in the Blackwater Election District.

Findings

The subject property is located at 4904 Beaverdam Road and situated on the north line of Route 606 with a single family dwelling and two accessory structures (48’ x 75’ pole shed and
Page 5:

Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
a 48’ x 50’ metal butler building). The site in question is approximately two acres and contains 150 feet of road frontage with a semi-circular driveway providing ingress-egress. Surrounding land uses consist of open farmland, woodlands and rural single-family residential development. There are no public utilities (water and sewer) available to the subject property.

Recommendation

Since the first request of Mr. Butler, staff is of the opinion that the proposed use is incompatible and inconsistent with adjacent land uses in the area. One of the basic principles of planning and zoning is to avoid the location of incompatible land uses. Staff is also concerned about the present and future negative impacts of the towing/wrecker operation on adjoining property owners. Based on these factors and given the documented violations and registered complaints from the adjacent property owner (the Bain’s), staff cannot support Conditional Use Permit Application #2006-03 and recommends to the Planning Commission and the Board of Supervisors that the request be denied.

Planning Commission Chairman White allowed time for public comment.

Mr. William Bain, adjacent property owner spoke against the re-issue of the Conditional Use Permit. There were a number of violations to the current permit. Mr. Donnie Stewart, Town of Waverly Police Office spoke in favor of the issuance of the Conditional Use Permit. Towing services are needed. Mr. Chase Boykins, grandson of the applicant, is the operator of the business and spoke in favor of the re-issue of the Conditional Use Permit.
Conditional Use Permit #2006-04, Kenneth C. & Tasha M. Beale, applicants

Statement

Pursuant to Section 16-22(19.2) of the Zoning Ordinance, the applicants, Kenneth C. and Tasha M. Beale seek a conditional use permit to allow construction of underground water and sewer pipelines and associated facilities. The water and sewer lines will serve a proposed twenty two lot residential subdivision.

Location

The site in question, being a part of tax map 13((A))-5, is located on the south line of Route 602 (Cabin Point Road), approximately 1,800 linear feet west of the intersection of Route 602 and Route 625 (Newville Road) in the Blackwater Election District.

Findings

The subject property consists of approximately 24.83 acres of open land and is zoned A-1, General Agricultural District. Public utilities such as water and sewer are recognized as
Page 6:

Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
permitted used in A-1 district with a conditional use permit. The general area may be characterized as rural residential. Surrounding land uses include single family dwellings, open land and woodlands. The applicants are proposing to subdivide the affected 24.83 acres into twenty two residential lots. Each lot will be at least one acre in size as required by the Zoning Ordinance. Homes to be constructed will range in size from 2,000 square feet to 4,000 square feet.

Water service will be provided by the Sussex Service Authority. A 4” force main will extend a total of 2,450 linear feet underground. Three fire hydrants are proposed for installation.

Sewer service will also be provided by the Sussex Service Authority. A 6” force main will extend a total of 2,450 linear feet underground.

Plans and specifications for both the water and sewer lines have been reviewed and approved by the Sussex Service Authority. The applicants will bear the costs of having the water and sewer lines installed and transfer ownership of the lines over to the Sussex Service Authority for operation and maintenance.

Recommendation

Staff recommends approval of Conditional Use Permit Application #2006-04 for the following reasons:

1) The proposed water and sewer utilities are consistent and compatible with existing land uses in the area.

2) The proposed residential subdivision is consistent with the Comprehensive Plan Update and Zoning Ordinance.

3) The impact due to installation of the water and sewer utilities will be minor and temporary.

4) The water and sewer utilities will be located underground and will not alter the character of the surrounding area.

To date, staff has received no objections to Conditional Use Permit #2006-04.

Planning Commission Chairman White allowed time for public comment.

There were no comments.

Conditional Use Permit Application #2006-05, Tim W. Cimburke, applicant

Statement
Pursuant to Section 16-22 (19.2) of the Zoning Ordinance, the applicant, T. W. Cimburke, seeks a conditional use permit to allow for construction of underground water and sewer
Page 7:

Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
pipelines and associated facilities. The water and sewer lines will serve a proposed twelve lot residential subdivision.

Location

The site in questions identified as tax map 13-((1))- 5&6, is located on the north line of Route 602 (Cabin Point Road) approximately 2,500 feet west of the intersection of Route 602 and Route 625 (Newville Road) in the Blackwater Election District.

Findings

The subject property consists of approximately 12.03 acres of woodlands and is zoned A-1, General Agricultural District. Public utilities such as water and sewer are recognized as permitted uses in the A-1 district with a conditional use permit. The general area may be characterized as rural residential. Surrounding land uses include single family dwellings and woodlands. The applicant is proposing to subdivide the affected 12.03 acres into twelve residential lots. Each lot will be at least one acre in size as required by the Zoning Ordinance. Homes to be constructed will range in size from 1,800 square feet to 2,000 square feet.

Water service will be provided by the Sussex Service Authority. A proposed 6” force main will extend a total of 1,310 linear feet underground.

Sewer service will also be provided by the Sussex Service Authority. A proposed 6” or 8” gravity sewer main will extend approximately 1,310 linear feet to a new pump station. The pump station will discharge to an existing 4” force main along Route 602.

Design plans and specifications are still being prepared by the applicant’s engineer and have not been submitted to the County of Sussex or the Sussex Service Authority for formal review and approval. The applicant will bear the costs of having the water and sewer lines installed and transfer ownership of the lines to the Sussex Service Authority for operation and maintenance.
Recommendation

Staff recommends approval of Conditional Use Permit Application #2006-05 for the following reasons:

1) The proposed water and sewer utilities are consistent and compatible with existing land uses in the area.

2) The proposed residential subdivision is consistent with the Comprehensive Plan Update and Zoning Ordinance.

3) The impact due to the installation of the water and sewer utilities will be minor and temporary.

Page 8:

Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
4) The water and sewer utilities will be located underground but the pump station will be above ground. However, the pump station should not alter the character of the surrounding area.

Staff recommends approval subject to the following condition.

1) The applicant must obtain a land disturbance permit from the County prior to commencement of any land disturbing activity.

To date, staff has received no objections to Conditional Use Permit Application #2006-05

Planning Commission Chairman White allowed time for public comment.
There were no comments.

Conditional Use Permit #2006-06, T.W. Cimburke, applicant

Statement

The site in questions identified as tax map 13-((1))- 3&4, is located on the north line of Route 602 (Cabin Point Road) approximately 2,500 feet west of the intersection of Route 602 and Route 625 (Newville Road) in the Blackwater Election District.

Findings

The subject property consists of approximately 12.46 acres of woodlands and is zoned A-1, General Agricultural District. Public utilities such as water and sewer are recognized as permitted uses in the A-1 district with a conditional use permit. The general area may be characterized as rural residential. Surrounding land uses include single family dwellings and woodlands. The applicants are proposing to subdivide the affected 12.46 acres into twelve residential lots. Each lot will be at least one acre in size as required by the Zoning Ordinance. Homes to be constructed will range in size from 1,800 square feet to 2,000 square feet.

Water service will be provided by the Sussex Service Authority. A proposed 6” force main will extend a total of 1,525 linear feet underground.

Sewer service will also be provided by the Sussex Service Authority. A proposed 6” or 8” gravity sewer main will extend approximately 1,525 linear feet to a new pump station. The pump station will discharge to an existing 4” force main along Route 602.

Design plans and specifications are still being prepared by the applicant’s engineer and have not been submitted to the County of Sussex or the Sussex Service Authority for formal review and approval. The applicant will bear the costs of having the water and sewer lines installed and transfer ownership of the lines over to the Sussex Service Authority for operation and maintenance.

Page 9:

Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
Recommendation

Staff recommendation approval of Conditional Use Permit Application #2006-06 for the following reasons:

1) The proposed water and sewer utilities are consistent and compatible with existing land uses in the area.

2) The proposed residential subdivision is consistent with the Comprehensive Plan Update and Zoning Ordinance.

3) The impact due to the installation of the water and sewer utilities will be minor and temporary.

4) The water and sewer utilities will be located underground but the pump station will be above ground. However, the pump station should not alter the character of the surrounding area.

Staff recommends approval subject to the following condition:
1) The applicant must obtain a land disturbance permit from the County prior to commencement of any land disturbing activity.

To date, staff has received no objections to Conditional Use Permit Application #2006-06.
Planning Commission Chairman White allowed time for public comment.

There were no comments.

Conditional Use Permit Application #2006-07, Richard Scott (S&H Sand), applicant

Statement

Pursuant to Section 16-22 (31) of the Zoning Ordinance, the applicant, Richard Scott, is requesting a conditional use permit to operate a sand mining operation on approximately 4.463 acres of tax map number 92-((A))-10. The property in question, owned by Brownley J. Cox, Jr., is zoned A-1, General Agricultural District. Section 16-22 (31) of the County’s Zoning Ordinance permits the extraction of natural resources and minerals with a conditional use permit.

Location

The subject property, identified as tax map number 92-((A))-10 is located on the south line of Route 634 (Old Forty Road) approximately 2,200 feet west of the intersection of Route 634 and Route 622 (Cool Spring Road) in the Courthouse Election District. The site in question adjoins property on Route 622 that is owned by Robert Bailey and mined by Bailey and Scott.

Page 10:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
Proposed Land Use

The applicant is proposing to mine approximately 4.463 acres of a 125.45 acre parcel to access quality reserves of sand. The general area in question is rural and undeveloped. Surrounding land uses include farmland, woodlands and wetlands.

The recent Comprehensive Plan Update has the property in question designated for future agricultural/forested/open space.

This mining operation/permit involves the mining of sand off Route 634 (Old Forty Road) in Sussex County. The property to be mined will be leased from the Cox family. The property is agricultural in nature. The types of equipment that will operate at the proposed site will be bulldozers, excavators and a dry screening plant to classify the sand. Noise associated with the operation will be occasional backup alarms from the mobile equipment. Noise is expected to be no greater than that produced by a farm tractor used to disc a field. The mining operation is expected to generate between 5-10 truck trips per day.
Access to the mine site will be via a pre-existing sand/gravel road that is flat and will not require any improvements.

Recommendation
Staff supports a favorable recommendation of Conditional Use Permit Application #2006-07 for the following reasons:

1) The request is consistent with the County’s adopted Comprehensive Plan.

2) No adverse environmental impacts are anticipated.

3) There is existing vegetation that serves as a natural screen and buffer.

4) Route 634 is in good condition and has the capacity to accommodate the anticipated increase in truck traffic.

5) Staff has received no objections to the request.

6) The proposed use of the property is compatible with other uses located in the general areas.

Planning Commission Chairman White allowed time for public comment.

There were no comments.

PLANNING COMMISSION’S RETURN TO REGULAR SESSION
ON MOTION OF COMMISSIONER EDMOND, seconded by COMMISSIONER MASSENBURG and carried that the Planning Commission return to regular session.

Page 11:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
ON MOTION OF COMMISSIONER EDMOND, seconded by COMMISSIONER MASSENBURG and carried that Conditional Use Permit Application #2006-03, Fred W. Butler, is hereby recommended to the Board of Supervisors for approval..

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

Voting nay: Commissioner Collins

Absent: Commissioner Owen

ON MOTION OF COMMISSIONER WRIGHT, seconded by COMMISSIONER MASSEN BURG and carried that Conditional Use Permit Application #2006-04, Kenneth M. and Tasha M. Beale, applicants, is hereby recommended to the Board of Supervisors for approval.
Voting aye: Commissioners Collins, Cowling, Edmond, Gay, Massenburg, White, Wright, Young

Voting nay: none

Absent: Commissioner Owen
ON MOTION OF COMMISSIONER EDMOND, seconded by COMMISSIONER MASSENBURG and carried that Conditional use Permit #2006-05, T. W. Cimburke, applicant, is hereby recommended to the Board of Supervisors for approval.

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

Voting nay: none

Absent: Commissioner Owen

ON MOTION OF SUPERVISOR MASSENBURG, seconded by COMMISSIONER EDMOND that Conditional Use Permit #2006-06, T. W. Cimburke, applicant, is hereby recommended to the Board of Supervisors for approval.
Voting aye: Commissioners Collins, Cowling, Edmond, Gay, Massenburg, White, Wright, Young

Voting nay: none

Absent: Commissioner Owen

ON MOTION OF COMMISSIONER EDMOND, seconded by COMMISSIONER WRIGHT and carried that Conditional Use Permit #2006-07, Richard Schott (S&H Sand), applicant is hereby recommended to the Board of Supervisors for approval.
Voting aye: Commissioners Collins, Cowling, Edmond, Gay, Massenburg, White, Wright, Young

Voting nay: none

Absent: Commissioner Owen

Page 12:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
PLANNING COMMISSION ADJOURNMENT

ON MOTION OF COMMISSIONER EDMOND, seconded by COMMISSIONER MASSENBURG and carried that the September 21, 2006 Planning Commission’s joint public hearing is hereby adjourned.

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

Voting nay: none

Absent: Commissioner Owen
BOARD OF SUPERVISORS PUBLIC HEARING
Chairman Collins asked for citizens’ comments on Conditional Use Permit Application #2006-03, Fred W. Butler, applicant.

Comments were heard from Mr. William Bain.
Chairman Collins asked for citizens’ comments on Conditional Use Permit #2006-04, Kenneth C. & Tasha M. Beale, applicants.

There were no comments.

Chairman Collins asked for citizens’ comments on Conditional Use Permit #2006-05, T. W. Cimburke, applicant.

There were no comments.

Chairman Collins asked for citizens’ comments on Conditional Use Permit #2006-06, T. W. Cimburke, applicant.

There were no comments.

Chairman Collins asked for citizens’ comments on Conditional Use Permit #2006-07, Richard Scott (S&H Sand), applicant.
There were no comments.

BOARD OF SUPERVISORS RETURN TO REGULAR SESSION

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR TYLER 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

Page 13:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
ON MOTION OF TYLER, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Board of Supervisors hereby tables this request and request staff to meet with Mr. Fred Butler (Applicant for Conditional Use Permit #2006-03) to develop a corrective action plan in order to bring his towing/wrecker business in compliance and submit same to the Board at the October 19, 2006 meeting.

Voting aye: Supervisors Caple, Fly, Jones, Tyler

Voting nay: Supervisor Collins

Abstaining: Supervisor Harrell

ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR CAPLE and carried: RESOLVED that Conditional Use Permit #2006-05, Kenneth C. & Tasha M. Beale, applicant is hereby approved, because of the following conditions:
WHEREAS, the proposed water and sewer utilities are consistent and compatible with existing land uses in the area; and
WHEREAS, the proposed residential subdivision is consistent with the Comprehensive Plan Update and Zoning Ordinance; and
WHEREAS, the impacts due to installation of the water and sewer utilities will be minor and temporary; and
WHEREAS, the water and sewer utilities will be located underground and will not alter the character of the surrounding area.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR JONES and carried: RESOLVED that Conditional Use Permit #2006-05, T. W. Cimburke, applicant is hereby approved because of the following conditions:

WHEREAS, the proposed water and sewer utilities are consistent and compatible with existing land uses in the area; and
WHEREAS, the proposed residential subdivision is consistent with the Comprehensive Plan Update and Zoning ordinance; and,
WHEREAS, the impact due to the installation of the water and sewer utilities will be minor and temporary; and,
WHEREAS, the water and sewer utilities will be located underground but the pump station will be above ground. However, the pump station should not alter the character of the surrounding area; and
Page 14:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
WHEREAS, the applicant must obtain a land disturbance permit from the County prior to commencement of any land disturbing activity.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler

Voting nay: none

ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR TYLER and carried: RESOLVED that Conditional Use Permit #2006-06. T. W. Cimburke, applicant is hereby approved because of the following conditions:

WHEREAS, the proposed water and sewer utilities are consistent and compatible with existing land uses in the area; and
WHEREAS, the proposed residential subdivision is consistent with the Comprehensive Plan Update and Zoning Ordinance; and
WHEREAS, The impacts due to the installation of the water and sewer utilities will be minor and temporary; and
WHEREAS, the water and sewer utilities will be located underground but the pump station will be above ground. However, the pump station should not alter the character of the surrounding area; and

WHEREAS, the applicant must obtain a land disturbance permit from the County prior to commencement of any land disturbing activity.

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

Voting nay: none
ON MOTION OF SUPERVISOR HARRELL, seconded by SUPERVISOR CAPLE and carried: RESOLVED that Conditional Use Permit #2006-07, Richard Scott (S&H Sand), applicant is hereby approved for the following reasons:
WHEREAS, the request is consistent with the County’s adopted Comprehensive Plan; and
WHEREAS, no adverse environmental impacts are anticipated; and
WHEREAS, there is existing vegetation that serves as a natural screen and buffer.

WHEREAS, Route 634 is in good condition and has the capacity to accommodate the anticipated increase in truck traffic; and
WHEREAS, staff has received no objections to the request; and
WHEREAS, the proposed use of the property is compatible with other uses located in the general areas.

Page 15:
Minutes of the September 21, 2006 Sussex County Board

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

Voting nay: none

County Administrator’s Report (continued)

2006 NIMS Compliance and Certification

County Administrator Jones reminded the Board that September 30th is the deadline for NIMS Certification by the various emergency response agencies and local governments. The local governing body emergency response team will meet the compliance and certification deadline. However, a number of the volunteer agencies will not meet the deadlines. Therefore, the required certification cannot be provided by Sussex County.

As stated in earlier correspondence to the volunteer agencies from Mr. Eddie T. Vick, Public Safety Coordinator during the year, effective October 1, 2006 receipt of all federal preparedness funds, grants, and contracts is contingent on NIMS compliance. These funding streams include virtually every federal program except aid during a disaster.

Classes were conducted during the year for local departments for the IS 100 and the IS 700 certifications. Classes were offered during the day, at night and on the weekends. The notifications were sent to all fire and rescue agencies; in addition all courses are available online at www.training.fema.gov/emiweb/is/.
Sussex County will be required to sign a good faith certification and compliance statement with a written plan outlining milestones to achieve each of the compliance elements. There will also be a new set of NIMS requirements published around the first of October, 2006. What this means is that 2006 requirements must be met and the new 2007 requirements must be met.

The volunteer agencies were requested to send information to Mr. Eddie T. Vick, Public Safety Coordinator listing the members who have completed the IS 100 and/or the IS 700 certifications for 2006 by September 25, 2006. If they have not completed the required 2006 certifications, they will need to send written plan for completion that can be incorporated into the certification letter to be sent to Mr. Sam Hoffman at the Virginia Department of Emergency Management. To date, the status of completion is as follows:
Sussex Courthouse Volunteer Fire
No information received

Stony Creek Volunteer Fire

Complete with one exception

Jarratt Volunteer Fire

No information received

Waverly Volunteer

Complete with one exception

Wakefield Volunteer Fire

Complete

Old Hickory Volunteer Fire

No information receive

Waverly Rescue

Not complete (no contract personnel certifications)

Stony Creek Volunteer Rescue

No information received

Page 16:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
Capital Improvements Plan
County Administrator Jones advised the Board that copies of the Capital Improvements Plan were distributed at an earlier meeting. As part of the Fiscal Impact Analysis and Cash Proffer Study, it will be necessary to have an adopted plan. Staff recommends a workshop on the Capital Improvements Plan prior to the October 19th meeting at 6:30 p.m.
Public Hearing Date – Proposed Elementary School Construction Project
County Administrator Jones advised that Thursday, October 5, 2006, 7:00 p.m. has been chosen as the public hearing date to invite the public to comment on the Elementary School Construction Project. The purpose is to receive comments from the public regarding the construction of an elementary school building at the central site or buildings at different locations.

Staff will be available to address general questions as it relates to financing. But until a project is decided upon, specifics on financing cannot be given. However, the first recommendation would be to employ a financial advisor to prepare a financing plan to include consideration of a bond issue through the Virginia Public School Authority; School Literacy Fund; County borrowing, or combination of these sources, debt service and the impact on the local tax rates.

The advertisement was published beginning the week of September 18th in the Sussex-Surry Dispatch, Progress Index and Independent Messenger.
Treasurer’s Report

As reported by Sussex County Onnie L. Woodruff, the statement of money in the banks to the credit of Sussex County at the close of business August 31, 2006 was $8,713,833.35. (A copy of the Treasurer’s Report is retained in the September 21, 2006 Board packet).

Commissioner of the Revenue – no report

Sheriff Department – no report

Superintendent of Schools
Request For Re-appropriation of School Fund Balance
Dr. Charles H. Harris, III, Division Superintendent addressed the Board. He advised that as a result of Fiscal Year 2006 operations, Sussex County Public Schools generated a surplus of revenues over expenses in the amount of $400,000.00. These funds remain in the County treasury contributing to the County’s fund balance.

Page 17:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
During budget negotiations, the School district’s request of local funds was reduced with the understanding that if surplus finds were generated, they would be re-appropriated in the 2006-07 fiscal year. The specific account that was reduced to accomplish this reduction was related to the renovation of the Annex building for the relocation of the district’s administrative offices.

Over the past several months, the district’s architect has been working with the administrative staff in designing the most effective use of the Annex. The first phase of the project will entail the relocation of school district administrative offices occupying the County Office building. This relocation will provide a more effective and efficient environment for the district’s administrative staff. Subsequent renovations will accommodate the district’s technology department and areas for record storage.
The re-appropriation of $400,000.00 for the purpose of contributing towards the renovation of the annex building for administrative office space is requested by the Sussex County School Board.

ON MOTION OF SUPERVISOR TYLER, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Board of Supervisors hereby approves of the re-appropriation of $400,000.00 to the fiscal year 2006-07 budget for the purpose of contributing towards the renovation of the annex building for administrative office space.

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

Voting nay: none

Director of Social Services - absent
County Attorney – no report

CITIZENS’ COMMENTS
Chairman Collins allowed time for citizens comments.

Blackwater District – none

Courthouse District – none

Henry District – none

Stony Creek District – none

Wakefield District – none

Waverly District – none

UNFINISHED BUSINESS
Wage and Salary Study
County Administrator Jones advised the Board that the Personnel Committee met on Wednesday, September 20, 2006 at 11:00 a.m. In attendance were: William J. Collins, Jr., C.
Page 18:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
Eric Fly, Rufus E. Tyler, Sr., Mary E. Jones, Jacqueline M. Brown, Jerry L. Whitaker, Sheriff E. Stuart Kitchen, Ellen G. Boone, Sandra J. Blunt, Stella L. Givens and LaVerne C. Ford.

The Board of Supervisors, at its May 18, 2006 meeting, adopted the Wage and Classification Study and Wage and Classification employment description classification and pay schedule for its County employees. The constitutional officers were not included.
The proposed resolution is to provide for the inclusion of the constitutional officers into the new system. This resolution recognizes the importance and value to the constitutional officers’ employees. This action will increase the local supplement currently being provided. In order to accomplish this action, two options are given and the constitutional offices can choose one.
ON MOTION OF SUPERVISOR FLY, seconded by SUPERVISOR TYLER and carried: RESOLVED that the Board of Supervisors hereby accepts the recommendation of the Personnel Committee and adopts the following resolution:
WHEREAS, the County of Sussex, Virginia has adopted and implemented a uniform “Wage and Classification” employment description classification and pay schedule for its County employees at its May 18, 2006 meeting, said resolution by reference being expressly incorporated herein as well as Exhibit A and the Wage and classification Study both of which were attached to said resolution; and,

WHEREAS, said uniform Wage and Classification employment description classification and pay schedule (hereinafter at times called the “Sussex County Uniform Employment and Wage Classification”) did, based on the employment descriptions therein and other relevant financial data and information reviewed by the Board of Supervisors prior to said adoption, place County Employees in his or her newly designated pay range at the minimum level of his or her then applicable annual salary fell below the then adopted pay step and, if said County Employee’s salary fell in between the adopted pay schedules, as applicable, then his or her then applicable annual salary, with said funding being made pursuant to Option II of the heretofore adopted Wage and Salary Classification Study and being reaffirmed herein, was advanced to the next highest pay step closest to his or her then applicable salary; and,

WHEREAS, the Board of Supervisors is cognizant of the valuable and ongoing services which the County’s Constitutional Officers and its employees and deputies provide to our County; and,

WHEREAS, the Board of Supervisors desires to assure, when financially possible and fiscally responsible, that the employees and deputies of our Constitutional Officers are adequately compensated for their services to our County; and,

WHEREAS, at this time, the Board of Supervisors has determined that, in its discretion, it may further supplement the salary amount fixed by the Compensation Board regarding the
Page 19:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
salaries of the hereinafter stated employees or deputies of the County’s Constitutional Officers in addition to the now existing local salary supplements already being paid to the employees and deputies of said Constitutional Officers; and that local County monetary funds are available to appropriate for the purpose of further supplementing the compensation of the employees and/or deputies of the Sheriff, Treasurer, Commissioner of the Revenue, Clerk of the Circuit Court and the Attorney for the Commonwealth (hereinafter at times called “Constitutional Officers Employees”), above their present salaries, such additional compensation being wholly payable from the funds of Sussex County, in such amounts as may be expedient and which shall be deemed to be non-binding as a continuing obligation of the County; and,

WHEREAS, pursuant to Virginia Code section 15.2-1605.1, as amended, the Board of Supervisors, desiring that all of its employees and Constitutional Officers Employees, when practicable, based on the “Sussex County Uniform Employment and Wage Classification” Scale, have comparable salaries for comparable employment services to the County, it is therefore

RESOLVED AND ORDAINED, the Board of Supervisors does hereby appropriate the necessary local supplement funds which shall be retroactive to April 01, 2006 and to disperse the same on October 16, 2006 to each of the Constitutional Officer’s employees previously designated herein, and to place each of said Constitutional Officer’s Employee’s present salary, utilizing the “Sussex County Uniform Employment and Wage Classification” Scale as a mandatory reference, at the minimum level of said “Sussex County Uniform Employment and Wage Classification” Scale, as designated in the previously designated Exhibit A, if his or her then applicable annual salary falls below the adopted pay step and, if said Constitutional Officer’s salary falls in between the adopted pay schedules, as applicable, then his or her applicable annual salary shall also retroactively TO April 01, 2006, with said funding being made pursuant to Option II of the heretofore adopted Wage and Salary Classification Study, be advanced to the next highest pay step closest to his or her then applicable salary; and,

BE IT FURTHER RESOLVED THAT the Constitutional Officers may agree to one of the following, to-wit:

Option1. Constitutional Officers may agree to be included under the County’s pay plan as designated in Exhibit A and will further agree to, during the term of office of that Constitutional Officer, forego and decline any and all cost of living increases appropriated by the General Assembly and issued through the State Compensation Board for each employee position included in the County’s pay plan. In the event the County adopts a pay for performance plan after the adoption of this resolution, Constitutional Officers will agree to review said plan and determine whether they desire to continue under any future County pay plan that includes cost of living increases and pay for performance.

Page 20:
Minutes of the September 21, 2006 Sussex County Board

Of Supervisors Meeting
OR, AS AN ALTERNATIVE

Option 2. Constitutional Officers may agree to accept said retroactive local salary supplements, with the same continuing unless and until further action of the Board of Supervisors is taken to modify said local salary supplement as fiscal and financial circumstances of the County may dictate. If this Option 2 is chosen, beginning fiscal year 2007 and through the end of the Constitutional Officer’s term, employees of Constitutional Officers shall only receive cost of living increases given by the General Assembly and issued through the State Compensation Board at the term given and shall not be entitled to cost of living increases given by the Board of Supervisors.

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

Voting nay: none

NEW BUSINESS – none

RECESS
ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR HARRELL and carried: RESOLVED that the September 21, 2006 meeting of the Sussex County Board of Supervisors is hereby recessed until 7:00 p.m. on October 5, 2006 for the new Elementary School construction public hearing and other business.
Voting aye: Supervisors Caple, Collins, Fly, Harrell, Jones, Tyler,

Voting nay: none

.
