At a Regular Meeting of the Sussex County Board of Supervisors

Held in the General District Courtroom at the Sussex Judicial Center

On Thursday, January 18, 2007 at 7:30 p.m.

BOARD MEMBERS PRESENT

Charlie E. Caple, Jr.

William J. Collins, Jr.

C. Eric Fly

Wayne M. Harrell

Alice Jones

Rufus E. Tyler
BOARD MEMBER ABSENT
Wayne M. Harrell
STAFF PRESENT
Mary E. Jones, County Administrator

Jacqueline Macklin-Brown, Deputy County Administrator

Henry A. Thompson, Sr., County Attorney

Jerry L. Whitaker, Director of Finance

Stanley I. Skinner, Building Official

Eddie T. Vick, Public Safety Coordinator

CALL TO ORDER
The January 18, 2007 meeting of the Sussex County Board of Supervisors was called to order by Chairman Collins and led in prayer by Supervisor Jones.
ANNUAL MEETING/REORGANIZATION
Election of Chairperson for Calendar Year 2007
County Administrator Mary Jones opened the floor for nominations for Chairman of the Sussex County Board of Supervisors for calendar year 2007.

Supervisor Fly nominated Supervisor Tyler for Chairman of the Board of Supervisors of Sussex County for calendar year 2007.

Supervisor Caple moved to close on said name; seconded by Supervisor Tyler.
Voting aye: Supervisors Caple, Collins, Fly, Jones, tyler

Voting nay: none

Absent: Supervisor Harrell

Page 2:
Minutes of January 18, 2007 meeting of the Sussex County

Board of Supervisors

County Administrator Jones called for the vote for the election of Supervisor Tyler as Chairman of the Board of Supervisors for calendar year 2007.

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

Voting nay: none

Absent: Supervisor Harrell

Election of Vice-Chairman for Calendar Year 2007
Chairman Tyler opened the floor for nominations for Vice Chairman of the Sussex County Board of Supervisors for calendar year 2007.

Supervisor Collins nominated Supervisor Caple for Vice Chairman of the Board of Supervisors of Sussex County for calendar year 2007.

Supervisor Collins moved to close on said name.
Chairman Tyler called for the vote for the election of Supervisor Caple as Vice Chairman of the Sussex County Board of Supervisors for calendar year 2007.

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

Voting nay: none

Absent: Supervisor Harrell

APPROVAL OF REGULAR AGENDA
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR FLY and carried RESOLVED that the regular agenda of the January 18, 2007 meeting of the Sussex County Board of Supervisors is hereby approved with the following amendment: Under Unfinished Business, delete Personnel Policy and add Housing office Request.
Voting aye: Supervisors Caple, Collins, Fly, Jones, Tyler

Voting nay: none

Absent: Supervisor Harrell

APPROVAL OF CONSENT AGENDA
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR FLY and carried: RESOLVED that the consent agenda of the January 18, 2007 meeting of the Sussex County Board of Supervisors is hereby approved inclusive of the following items: (1) Approval of the December 21, 2006 minutes; (2) Approval of the Warrants and Vouchers in the amount of $408,733.61 and Payroll Deduction Checks in the amount of $125,697.14.
Voting aye: Supervisors Caple, Collins, Fly, Jones, Tyler

Voting nay: none

Absent: Supervisor Harrell

Page 3:
Minutes of the January 18, 2007 minutes of the Sussex County

Board of Supervisors

STANDING REPORTS

Health Department
Mr. Tim Jones addressed the Board and advised that Mr. A. Lee Allen, Regional Sanitarian has retired after thirty five (35) years of service. Interviews for the vacancy created by his retirement have been scheduled.
Mr. Jones and Mr. Charlie Leonard are currently providing services with regard to inspections until Mr. Allen’s replacement is hired.
Highways, Streets & Roads

Mr. Mac Neblett, Resident Administrator recommended that the Board add Route 626 to the proposed priority list.
Supervisor Jones inquired about the work to New Street, Town of Waverly. Mr. Richardson responded that the street repair was responsibility of the town. VDOT could hire a contractor to fix it and bill the Town.

County Administrator’s Report

Annual Audit Report

Representatives from Robinson Farmer Cox is present and will provide the County’s Annual Audit Report.
Ms. Ann Wall reported that they (the auditors) received good cooperation from the County’s staff. The audit has been completed and copies will be left for the County staff to distribute.
Nominations For Board of Zoning Appeals Appointments
County Administrator Jones advised that included in the Board packet is the current roster of the members of the Sussex County Board of Zoning Appeals. There is one member (Mr. William Massenburg) whose term expires January 31, 2007 and does not wish to be reappointed. There is a second member (Mr. Horace Higgins) who will be relocating outside of Sussex County and will not be eligible for reappointment. Staff is requesting that the Board of Supervisors provide names for nomination and recommendation to the Circuit Court Judge for appointment.

Deferred until February 15, 2007 meeting.

Page 4:
Minutes of the January 18, 2007 meeting of the Sussex County

Board of Supervisors

Residential Development Moratorium, Land Development Standards and Growth Management Study; Tentative Schedule and Items to Consider

County Administrator advised the Board that at the October 19, 2006 meeting, the Residential Development Moratorium Resolution was adopted. The resolution was for a period of 12 months which would allow time for the review and amendment of the County’s existing land use regulations (i.e. Zoning and Subdivision Ordinances) and to perform a fiscal impact analysis and cash proffer policy for adoption by the Board.

Included with this mailing is the Schedule and Items to Consider information. The target time period for the Planning Commission to submit recommendations for amendments to the Sussex County Comprehensive Plan, Subdivision Ordinance, and Zoning Ordinances is April 2007.
PUBLIC HEARING – 8:00 pm.
Secondary Six Year Plan
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisor shall enter public hearing to consider the Secondary Six Year Plan for Fiscal Years 2007/2008 through 2012/2013.

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

Voting nay: none

Absent: Supervisor Harrell

Chairman Tyler called for citizens comments.

Blackwater District - none

Courthouse District - none

Henry District - none

Stony Creek District - none

Wakefield District -none

Waverly District -none

RETURN TO REGULAR SESSION

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR FLY and carried: RESOLVED that the Board shall return to regular session.

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

Voting nay: none

Absent: Supervisor Harrell

Page 5:
Minutes of January 18, 2007 meeting of the Sussex County

Board of Supervisors

ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR CAPLE and

Carried: RESOLVED that the Priority List Six Year Plan 2007-08 through 2012-13 is hereby approved as follows, with the addition of Route 626 (Courthouse Road from Route 40 to Route 35 as Priority #8:
Priority
Route

From

Length
Estimated
 Estimated
 To Cost Completion
 1

 636 Route 661 2.5 $ 198,000
Spring 2007

 Anderson Rd. Route 637

 2

 636 Route 637
 1

 86,700 Summer 2007

 Booker Rd. Route 626

 3

621
 Route 606
 1.6

$ 103,000
Summer 2007

 Harrell Mill Rd. 1.25 mi east

Route 606

 4
 608

Route 631
 1.3

$116,000
Fall 2007

 Hickory Hill Rd.
0.6 mi east

Route 632

 5
 686

Route 698 0.6

$ 64,000
Fall 2007

 Spiers Road Dead End

 6 635
Bridge at Magus
$ 123,000
 2009

 Stokes Road Mill Pond

 7

603
Route 613
 1.2
$1,861,775

 Triple Bridge
Surry CL

 Road

8 626 Route 40
 Route 35

 9

 735
 0.264 mi N Route 660 1.4
$2,522,843

 0.992 mi N Route 631

 10
735
 0.361 mi N Route 631 1.3
$1,980,021

 0.12 mi N Route 675

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

Voting nay: none

Absent: Supervisor Harrell

Cash Proffer Feasibility Analysis
County Administrator Jones advised the Board that at the December 21, 2006 meeting, representatives from TischlerBise provided a copy of the Cash Proffer Feasibility Analysis and recommendations.
Page 6:
Minutes of January 18, 2007 meeting of the Sussex County

Board of Supervisors

TischlerBise recommended a cash proffer schedule to be prepared for the following categories:
· Schools
· General Government
· Law Enforcement
· Emergency Services
Staff recommends moving to Phase II. The Phase II work scope will cost $83,300.00.
ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR FLY and carried: RESOLVED that the Sussex County Board of Supervisors hereby approves of moving to Phase II of the cash proffer feasibility analysis and recommendations for an amount not to exceed $83,300.00.
Voting aye: Supervisors Caple, Collins, Fly, Jones, Tyler

Voting nay: none

Absent: Supervisor Harrell

Lockhart Request
County Administrator Jones advised the Board that included as part of the late agenda packet is a copy of a letter from David & Carolyn Lockhart requesting an exception to allow them to install and well and onsite sewage disposal system. Mr. & Mrs. Lockhart have purchased property in the Sweet Gum Subdivision. The subdivision is located on Cabin Point Road (State Route 602). The seller indicated on the plat that public water and sewer were available. No information was obtained on the soils from the developer because the developer stated public water and sewer were available. Under the current ordinance the developer was not required to install the water and sewer lines to the individual lots. This is one of the items being addressed in the revised Subdivision Ordinance. The subdivision plat was approved for recordation.

Water and sewer provided by the Sussex Service Authority in this area. The lines are available along the road. The Service Authority does not construct the connection lines from the main line onto private property. The Lockhart’s property is located 1,140 feet from the road and another 360 feet to placement of the house on their property. The connections would be a total of 1,500 feet from the main lines.

The Lockharts describe in their correspondence the ordeal that they have had in trying to move onto their property. They have obtained cost estimates that would allow them to tie into the SSA water and sewer lines. The costs are prohibitive because of the need to have a grinder pump and the cost for boring under the road.

Page 7:
Minutes of January 18, 2007 meeting of the Sussex County

Board of Supervisors

Staff’s position has been to require property owners to connect to the public water and sewer in this subdivision. Other property owners have been required in the same subdivision to connect to the public water and sewer. This particular lot is farther from the road than the other lots. The exception can be granted by the Board of Supervisors

County Attorney Thompson recommended that the Board allow staff to handle this issue.

The matter was returned to staff for action.

Treasurer’s Report
Monthly Financial Statement
Mr. Onnie Woodruff addressed the Board and advised that the statement of money in the banks to the credit of Sussex County at the close of business December 31, 2006 was $14,386,454.23. (A copy of the Treasurer’s Report is retained in the January 18, 2007 Board packet).
Commissioner of the Revenue - absent
Sheriff’s Department
Budget Line Item Increase Request

Sheriff Kitchen addressed the Board and advised that his office has received additional funding from the Compensation Board for the purchase of computer equipment. The funding will allow us to purchase of computer equipment. The funding will allow the Sheriff’s Department two computers and one new printer. The following is an explanation of the funding:

Item

Cost

Stressed

Reimbursement
 Two computers
 $1,180.00 @
$1,079.35

$2,158.70

 One printer $ 350.00 @ 320.15 320.15
 Total $2,170.00 Total $2,478.85

The stress cost for Sussex County for FY07 is 91.46 percent. This is figured on our County’s ability to pay without any assistance from the state.

Page 8:
Minutes of January 18, 2007 meeting of the Sussex County

Board of Supervisors

He requested that the Board by resolution increase line item #1251-510 (Computer & Printer Purchase) in our Field Operations budget from $3,350.00 to $5,828.85 to reflect this increase in state funding to this office.
ON MOTION OF SUPERVISOR FLY, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisors hereby approves of the sheriff’s request to increase line item #1251-510 (Computer & Printer Purchase), from $3,350 to $5828.85.
Voting aye: Supervisors Caple, Collins, Fly, Jones, Tyler

Voting nay: none

Absent: Supervisor Harrell

Resolution of Support – Camp 20
ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR COLLINS and carried: RESOLVED that the Sussex County Board of Supervisors support efforts by the officials of Southampton County to acquire the property that housed Old Work Camp 20 from the State.
Voting aye: Supervisors Caple, Collins, Fly, Jones, Tyler

Voting nay: none

Absent: Supervisor Harrell

Superintendent of Schools

Garland & Agnes Gray Foundation Grant
Superintendent Harris addressed the Board with regard to the following items: (1) Garland & Agnes Gray Foundation Grant; (2) Budget amendment; and (3) Budget Appropriation Request. He advised that Garland and Agnes Taylor Gray Foundation has awarded Sussex County Public Schools a grant in the amount of $12,000.00. The grant is awarded to support the Reading Program and Scholarship. The School Board requests that the Sussex County Board of Supervisors approve acceptance of this grant and that their budget be amended by $6,000 to be used for support of the reading program and school libraries. Approval of the remaining $6,000.00 will be used for the County schools’ scholarship account in the Treasurer’s office.

ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisors hereby accepts and appropriates the $12,000.00 grant from the Garland & Agnes Gray Foundation.
Voting aye: Supervisors Caple, Collins, Fly, Jones, Tyler

Voting nay: none

Absent: Supervisor Harrell

Page 9:
Minutes of January 18, 2007 meeting of the Sussex County

Board of Supervisors

ON MOTION OF SUPERVISOR JONES, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the Sussex County Board of Supervisors hereby amends the Sussex County Schools budget by $6,000.00 from the Garland & Agnes Gray Foundation grant to be used for support of our reading program and school libraries; and

FURTHER RESOLVED that the remaining $6,000.00 from the Garland & Agnes Gray Foundation grant shall be used for the County School’s scholarship account that is maintained by the Sussex County Treasurer.
Voting aye: Supervisors Caple, Collins, Fly, Jones, Tyler

Voting nay: none

Absent: Supervisor Harrell

Request For Budget Appropriation

Superintendent Harris advised that currently the School district has an escrow account of set aside state construction funding in the amount of $342,709.35. These funds need to be appropriated by the Sussex County Board of Supervisors and applied to the renovation project for this project to proceed. The superintendent requested that the Board of Supervisors approves an appropriation of the escrow account for $342,709.35 towards the annex renovation project for an office complex.

ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR FLY and carried: RESOLVED that the request by the Sussex County School Board for the amount of $342,709.35 held in an escrow account of set aside construction funds, to be applied to the annex renovation project for an office complex, is hereby approved and appropriated by Sussex County Board of Supervisors.
Voting aye: Supervisors Caple, Collins, Fly, Jones, Tyler

Voting nay: none

Absent: Supervisor Harrell

Proposed Capital Improvements Plan For Sussex County Schools
Superintendent Harris advised the Board that the school system is in critical need of facility upgrades and repair. An updated capital Improvement Plan was approved by the Sussex County School Board at its December 14, 2006 meeting. The plan is being proposed for review and consideration. It details the major building and maintenance needs of the school system. After review, the School Board asks for direction from the Board of Supervisors on how to proceed with the school facility needs. The most critical construction needs are an elementary school and repair of the roof at Chambliss Elementary School. Rowanty Technical Center has identified major capital needs to maintain and update its facilities and instructional program.
Page 10:
Minutes of January 18, 2007 meeting of the Sussex County

Board of Supervisors

 Director of Social Services - absent
CITIZENS COMMENTS
Chairman Tyler called for comments from citizens.

Blackwater District - none
Courthouse District - none
Henry District - none
Stony Creek District - none
Wakefield District - none
Waverly District - none
UNFINISHED BUSINESS
Housing Office Request
Staff requested an additional office position for Housing Programs. Deputy County Administrator Brown explained that the cost associated with the requested position is $37,707.00 and funding will be derived from monies received from VHDA.

ON MOTION OF SUPERVISOR COLLINS, seconded by SUPERVISOR CAPLE and carried: RESOLVED that the housing programs assistant position is hereby referred to the Personnel Committee for discussion and recommendation.
Voting aye: Supervisors Collins, Caple, Fly, Jones, Tyler
Voting nay: none
Absent: Supervisor Harrell

Chairman Tyler announced the motion was lost, four votes were needed for an appropriation request.
Legislative Report
County Administrator Jones reviewed important legislative issues with the Board including budget amendment items that included the Wakefield Foundation, Waverly Particle Board and the Work Force Center.
Sussex Fire & Rescue Association

It was moved by Supervisor Fly to exempt fire and rescue organizations from having to supply financial statements to receive operating money from Sussex County.
Page 11:
Minutes of January 18, 2007 meeting of the Sussex County

Board of Supervisors

NEW BUSINESS - none
ADJOURMENT
ON MOTION OF SUPERVISOR CAPLE, seconded by SUPERVISOR JONES and carried: RESOLVED that the January 18, 2007 meeting of the Sussex County Board of Supervisors is hereby adjourned.
Voting aye: Supervisors Collins, Caple, Fly, Jones, Tyler
Voting nay: none
Absent: Supervisor Harrell

