At a budget work session of the Sussex County Board of Supervisors

Held at the General District Courtroom, Sussex Judicial Center on

March 5, 2009, 6:30 p.m.

BOARD MEMBERS PRESENT

T. W. Birdsong

Charlie C. Caple, Jr.

C. Eric Fly

Harris L. Parker

Rufus E. Tyler, Sr.

BOARD MEMBER ABSENT

Wayne M. Harrell

STAFF PRESENT

Mary E. Jones, County Administrator

Henry A. Thompson, Sr., County Attorney

Jerry L. Whitaker, Director of Finance

Somerbreze Hall, Assistant to Building Official

ITEM 1. CALL TO ORDER

The March 5, 2009 budget work session was called to order by Chairman Fly; the Pledge of Allegiance was recited by all; the Invocation was offered by Supervisor Caple.

ITEM 2. ADOPTION OF AGENDA

ON MOTION OF SUPERVISOR PARKER, seconded by SUPERVISOR BIRDSONG and carried: RESOLVED that the agenda of the March 5, 2009 meeting of the Sussex County Board of Supervisors is hereby approved, subject to the following additions: (1) Item 2A, Citizen’s Comments (Mr. Kevin Bracey); (2) Item 3, Jarratt Volunteer Fire Department Building Expenditure; (4) Item 4, Butler’s Towing Request; (5) Item 5, Fiscal Year Budget Request.

Voting aye: Supervisors Birdsong, Caple, Fly, Parker, Tyler

Voting nay: none

Absent: Supervisor Harrell

ITEM 2A – Citizen’s Complaint (Mr. Kevin Bracey)

Mr. Kevin Bracey addressed the Board regarding two black and yellow labradors attacking nine or ten of his sheep on March 1, 2009. The sheep were kept at John Zimmerman’s farm. This incident happened at approximately 7:30 a.m., but Animal Control Johnson did not respond until 3:00 p.m. On Monday, March 2, 2009, a veterinarian provided care to the sheep. He stated that he had a similar issue four years ago, advised Animal Control, but never received a response. He called and spoke with Ms. Jones. Traps were set. The dogs were not caught. The animals belonged to one of his neighbors. He called and spoke with Ms Jones. Traps were set. The dogs were not caught. The animals belonged to one of his neighbors. He also stated that the current animal control officer does not carry a weapon.

Mr. Bracey recommends that perhaps the Animal Control Department be taken over by a private company if the County of Sussex does not take responsibility for the department.

ITEM 3 – Jarratt Volunteer Fire Department Request

County Administrator Jones advised that a letter dated February 20, 3009 was received from Michael L. Grizzard, II, chief of the Jarratt Volunteer Fire Department regarding a capital improvements plan that has been pending for a while. They would like an opportunity to meet with the Board of Supervisors to further discuss this matter.

County Administrator Jones recommended that the Board not include this proposed capital improvement plan in the fiscal year 2010 budget.

ITEM 4 – Butler’s Towing Request

County Administrator Jones advised the Board that Mr. Chase Boykin is requesting a deletion of item #5 from his existing Conditional Use Permit #2007-01. Item #5 reads, “No business signs shall be permitted on the subject property.” The regulations of the Virginia State Police require towing companies to have a sign on the property for identification purposes. However, the conditional use permit does not allow the placement of business signs on the subject property.

County Administrator Jones advised that the Planning Commission will hold a workshop on March 9, 2009. This is one of the agenda items. The Board of Supervisors will hold a public hearing on March 12, 2009 to consider this item.

ITEM 5 – Fiscal Year 2020 Budget

Director of Finance, Mr. Jerry L. Whitaker provided an overview and update of the proposed budget for fiscal year 2010. (Copies of the supporting documentation is retained in the March 5, 2009 Board packet).

ITEM 6 – RECESS

ON MOTION OF SUPERVISOR TYLER, seconded by SUPERVISOR BIRDSONG and carried: RESOLVED that the March 5, 2009 budget work session of the Sussex County Board of Supervisors is hereby recessed until 6:30 p.m. on March 12, 2009.

Voting aye: Supervisors Birdsong, Caple, Fly, Parker, Tyler

Voting nay: none

Absent: Supervisor Harrell

