November 20, 2014

AT THE REGULAR MEETING OF THE BOARD OF SUPERVISORS OF NOTTOWAY COUNTY, VIRGINIA, HELD AT THE COURTHOUSE THEREOF, ON THURSDAY, THE 20TH DAY OF NOVEMBER IN THE YEAR OF OUR LORD TWO THOUSAND FOURTEEN AND IN THE 239TH YEAR OF THE COMMONWEALTH:

		PRESENT: CLARENCE A. SIMPSON, CHAIRMAN
 STEVE BOWEN, VICE CHAIRMAN
			 GARY L. SIMMONS
			 SHERMAN C. VAUGHN
			 HELEN M. SIMMONS
			 RONALD E. ROARK, COUNTY ADMINISTRATOR
			 JOHN N. PROSISE, ASSISTANT COUNTY ADMINISTRATOR
			 PRESTON G. WILLIAMS, COUNTY ATTORNEY	

		

Chairman Simpson called the meeting to order at 7:00 p.m.

Mr. Waymond Mitchell, Blackstone Ministerial Association, provided the invocation.

The minutes of the October 16, 2014 regular Board meeting and the November 03, 2014 special call meeting were presented. Supervisor Vaughn moved to adopt the October 16, 2014 and November 03, 2014 minutes as presented. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes
	
Chairman Simpson asks if there are any delegations from the public;

Lloyd Page: Mr. Page is present to express displeasure with current School funding, especially salaries for teachers. Mr. Page asks the Board to work closely with the School Board and School staff this year to make effective improvements during Budget preparations. Mr. Page provides the Board with statistics on adjoining Counties and the benefits offered to their School employees.

Syd Farrar: Mr. Farrar is present to offer comments to the opposing side of the School funding argument and furthermore takes great exception to Mr. Page’s comments as a County taxpayer. Mr. Farrar feels that numbers prove that county funding is more than adequate and further suggests that Mr. Page should seek insight from the taxpayers that provide the School’s funding.

Public Hearing: Consider the purchase of 2.01 acres, with improvements, located adjacent to the Nottoway Court House Complex; current owner is the Virginia Housing Development Authority, Richmond, VA and the proposed purchase price is $72,000

Chairman Simpson asks if there is anyone present wishing to speak in favor of or against the proposed purchase of described property. There is no one wishing to offer comment. Supervisor Vaughn moves to authorize Administrator Roark and Chairman Simpson to proceed with the purchase of 2.01 acres, with improvements, and further authorize the signing and execution of all necessary documents. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

						November 20, 2014

Public Hearing: Hobert Lee Runion, Sr. request to rezone 4.9 acres in Bellefonte District located off Rt. 460, Cox Road at intersection of Rt. 641, Cedar Run Road from C-1, Conservation to GB, General Business

Chairman Simpson asks if there is anyone present wishing to speak in favor of or against the Runion rezoning request:

Mr. Bill Outlaw asks that the Board support Mr. Runion’s rezoning request; suggests Mr. Runion is a smart businessman and any opportunity to enhance economic activity is a benefit to the County.

Supervisor Vaughn moves to adopt an ordinance to rezone 4.9 acres of land zoned C-1, Conservation to GB, General Business in Bellefonte District located off Rt. 460, Cox Road at intersection of Rt. 641, Cedar Run Road. The motion carried as follows:
	
	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

(SEE PAGE	THRU PAGE
FOR ORDINANCE)

Highway Department: Mrs. Dianna Bryant, Assistant Residency Administrator, is present to receive any communications from the Board, and also provide updates on the routine maintenance performed since the last meeting. Mrs. Bryant reports that the Rt. 611 pipe replacement will begin the first week of December and that road will be closed during the project. Mrs. Bryant reports that Mr. Hawthorne, VDOT District Administrator, will be retiring effective December 31, 2014; she believes his successor has already been appointed. Mrs. Bryant informs that the Rt. 608 bridge structure has a reduced tonnage and is limiting school buses from crossing it; replacement of this span is not scheduled to be completed until November 2015.

A – November 20, 2014 Virginia Department of Transportation Monthly Report

B – Signs for Route 607

C – Speed limit determination information

School Board – Charlotte D. Wood, Clerk: Actions taken at the regular meeting of the Nottoway County School Board held on November 14, 2014; Minutes of the regular meeting of the Nottoway County School Board held on October 09, 2014, Budget Adjustments:

1 – Budget Adjustment – Revenue 611B Grant - $10,000.00

REVENUES:
3-201-33084-0027			Revenue 611B Grant			$10,000.00
					(Additional funds for co-teaching)	$10,000.00

EXPENDITURES:
4-201-61100-1620-300-100-625 	Supplemental Salary – 611B		$ 4,644.68
4-201-61100-2100-300-100-625	FICA					 355.32
4-201-61100-6000-300-100-625	Materials & Supplies			 5,000.00
										$10,000.00

						November 20, 2014

2 – Budget Adjustment – Project Graduation - $5,076.00

REVENUES:
3-201-24020-0415			Project Graduation			$5,076.00
					(Additional allocation)		$5,076.00

EXPENDITURES:
4-201-61100-1620-300-500-515	Project Graduation Salaries		$4,715.00
4-201-61100-2100-300-500-515	FICA					 361.00
										$5,076.00

3 – Budget Adjustment – 21st Century Grant-NHS - $110,000.00

REVENUES:
3-201-33084-0099			21st Century Grant – NHS		$110,000.00
										$110,000.00

EXPENDITURES:
4-201-61100-1121-900-600-700	Supp. Salary – Summer School	$ 5,120.00
4-201-61100-2100-900-600-700	FICA					 392.00
4-201-61100-3001-900-600-700	Purchased Services			 2,500.00
4-201-61100-3002-900-600-700	Professional Development		 500.00
4-201-61100-5500-900-600-700	Travel				 	 1,000.00
4-201-61100-6031-900-600-700	Instructional Materials – Summer	 1,000.00
4-201-61100-1621-900-800-700	Supplemental Salary – Tutors		 48,600.00
4-201-61100-1622-900-800-700	Supplemental Salary – NHS Coord.	 11,128.00
4-201-61100-1151-900-800-700	Supplemental Salary – Clerical	 9,328.00
4-201-61100-2100-900-800-700	FICA					 5,282.00
4-201-61100-3001-900-800-700	Purchased Services			 5,094.00
4-201-61100-3002-900-800-700	Professional Development		 1,000.00
4-201-61100-5500-900-800-700	Travel				 	 1,000.00
4-201-61100-6031-900-800-700	Instructional Materials		 10,750.00
4-201-63200-1175-900-000-700	Driver Salary for Tutoring		 4,000.00
4-201-63200-2100-900-000-700	FICA					 306.00
4-201-63200-6008-900-000-700	Fuels					 3,000.00
										$110,000.00

4 – Budget Adjustment – 21st Century Grant-NMS - $114,000.00

REVENUES:
3-201-33084-0099		21st Century Grant – NMS			$114,000.00
										$114,000.00

EXPENDITURES:
4-201-61100-1121-900-600-704	Supp. Salary – Summer School	$ 5,120.00
4-201-61100-2100-900-600-704	FICA					 392.00
4-201-61100-3001-900-600-704	Purchased Services			 2,000.00
4-201-61100-3002-900-600-704	Professional Development		 750.00
4-201-61100-5500-900-600-704	Travel				 	 1,000.00
4-201-61100-6031-900-600-704	Instructional Materials – Summer	 500.00
4-201-61100-1621-900-800-704	Supplemental Salary – Tutors		 48,600.00
4-201-61100-1622-900-800-704	Supplemental Salary – NMS Coord.	 16,128.00
4-201-61100-1151-900-800-704	Supplemental Salary – Clerical	 6,328.00
4-201-61100-2100-900-800-704	FICA					 5,435.00
4-201-61100-3001-900-800-704	Purchased Services			 5,500.00
4-201-61100-3002-900-800-704	Professional Development		 1,250.00
4-201-61100-5500-900-800-704	Travel				 	 1,000.00
4-201-61100-6031-900-800-704	Instructional Materials		 12,691.00
4-201-63200-1175-900-000-704	Driver Salary for Tutoring		 4,000.00
4-201-63200-2100-900-000-704	FICA					 306.00
4-201-63200-6008-900-000-704	Fuels					 3,000.00
										$114,000.00
						November 20, 2014						

Supervisor Gary Simmons moves to approve the four School Budget adjustments. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

Health Department – Alex P. Samuel, MD MPH: Providing links to informative materials relating to Ebola

Economic Development Committee: Administrator Roark states there is no meeting scheduled for November. Administrator Roark informs the Board that he received a check for $28,500 from Showbest Fixtures that needs to be returned to the Governor’s Opportunity Fund; this is a reimbursement from original funding received at inception of the business and this money will be returned to the Treasurer of Virginia.

Regional Jail Report & Juvenile Detention Center: September 2014 Piedmont Regional Jail Transportation Report, September 2014 Jurisdiction Report, September 2014 Piedmont Regional Jail Revenue Reports, Virginia Department of Juvenile Justice Statewide Detention Facility Population, September 2014 Piedmont Regional Juvenile Detention Center Utilization Report

Landfill: Administrator Roark gave the Landfill report; informs the Board that one of the Landfill waste hauling vehicles is in the shop and will require major repairs.

A – Letter – Leonard Ford, Jr., Environmental Services Division – Draper Aden Associates: Results of the Nottoway Sanitary Landfill Gas Monitoring Program Monitoring Event : 10-30-14

B – Letter – Leonard Ford, Jr., Environmental Services Division – Draper Aden Associates: Results of the Nottoway Sanitary Landfill (active facility) Groundwater Monitoring Program Sampling Event 72: 08-08-14

C – October 2014 Solid Waste Report; average of 64.2 tons of waste per day received

D - Letter – Leonard Ford, Jr., Environmental Services Division – Draper Aden Associates: Results of the Nottoway Sanitary Landfill (active facility) Groundwater Monitoring Program Sampling Event 72: 10-08-14

E – Letter – Virginia Department of Environmental Quality – Michael D. Sexton, Groundwater Remediation Specialist: Acknowledging receipt and review of the 3rd Quarterly 2014 Sampling Report for Nottoway County Sanitary Landfill – Active Area, SWP 304 for the Detection Monitoring Program; the submission meets applicable requirements of the regulations and the Department’s Submission Instructions

Planning Commission Report: Administrator Roark informs there was no Planning Commission meeting held for November

Letter – Terry J. Royall, Commonwealth’s Attorney – County of Nottoway: Requesting she be appointed, at the desire of Program Director Justine Young, as a Board member to the Piedmont Senior Resources Area Agency on Aging; Supervisor Helen Simmons is already a Board member. Supervisor Helen Simmons moves to appoint Attorney Royall to the Piedmont Senior Resources Area Agency on Aging Board. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes
						November 20, 2014

Conflict of Interest Act Procedure: Administrator Roark informs of new law requiring that the Commonwealth’s Attorney originate a written procedure for the Conflict of Interest Act filing; Attorney Royall has completed the document and the Board needs to consider it for approval. Supervisor Vaughn moves to adopt the written Procedure for the Conflict of Interest Act filing as presented. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

(SEE PAGE	THRU PAGE
FOR WRITTEN PROCEDURE FOR
CONFLICT OF INTEREST ACT
RESPONSIBILITES)

Wells Fargo Offer: Wells Fargo is offering to donate a foreclosed, single-family dwelling located within the corporate limits of Crewe AT 106 E. Maryland Avenue; further offering to provide a marketable title, title insurance, pay all outstanding County taxes up to closing, and pay all outstanding utility payments. Supervisor Gary Simmons moves to accept the offer of donation from Wells Fargo for property located at 106 E. Maryland Avenue. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		No
		C.A. Simpson		No
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

Chairman Simpson presents the CONSENT CALENDAR:

1 – Erroneous Assessment: Refund Ms. Shirley Arrington $45.61 for an erroneous personal property assessment for tax years 2011 and 2013 (Erroneous assessments were made for 2011, 2012, 2013 and 2014 – an abatement was done for 2012 and 2014)

2 – Erroneous Assessment: Refund Derek Rowe $287.17 for an erroneous real estate assessment for tax year 2013 (an incorrect piece of property was deeded to Mr. Rowe but he owns a parcel of the same acreage and value – this refund will be directly applied to the correct parcel he owns)

3 – Erroneous Assessment: Refund UBC Community Gym/Complex, LLC $140.00 for an erroneous real estate assessment for tax years 2011, 2012, and 2013 (building being assessed for was burned down in 2009)

4 – Erroneous Assessment: Refund Ms. Saundra Tabon $140.14 for an erroneous real estate assessment for tax years 2012 and 2013 (the land code was entered incorrectly after County assessment was completed in 2012; $48.41 will be applied to Ms. Tabon’s 2014 real estate taxes and $91.73 will be refunded directly to Ms. Tabon)

Vice Chairman Bowen moves to approve the CONSENT CALENDAR as presented. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

						November 20, 2014

Administrator Roark presents the following information items:

1 – Blackstone Volunteer Fire Department October 2014 Incident Report

2 – Notices – Dominion VA Power: Application of Virginia Electric and Power Company for revision of rate adjustment clause: Rider BW, Brunswick County Power Station, for the rate year commencing September 1, 2015 Case No. PUE-2014-00103, Application of Virginia Electric and Power Company for establishment of rate adjustment: Rider U, new underground distribution facilities, for the rate year commencing September 1, 2015 Case No. PUE-2014-00089, Notice of Virginia Electric and Power Company d/b/a Dominion Virginia Power of intent to file applications or petitions pursuant to §56-585.1 A 6 of the Code of Virginia, Petition of Virginia Electric and Power Company for approval to implement new demand-side management programs and for approval of two updated rate adjustment clauses pursuant to §56-585.1 A 5 of the Code of Virginia Case No. PUE-2014-00071, Petition of Virginia Electric and Power Company for approval to implement new demand-side management programs and for approval of two updated rate adjustment clauses pursuant to §56-585.1 A 5 of the Code of Virginia Case No. PUE-2014-00071

3 – Notice – Virginia Department of Environmental Quality – E. Mark Coppage, Environmental Specialist Senior II: Providing public notice of VPA Permit No. VPA03003 Modification, VPA03022 Issuance, & VPA03023 Issuance for Recyc Systems, Inc., Synagro Central LLC, & Nutri-Blend, Inc. – applications in Nottoway County

4 – Nottoway Sheriff’s Office partial activity report for October, 2014

5 – Letter – Virginia Department of Social Services – Margaret Ross Schultze, Commissioner: Providing the annual financial report for Nottoway County Department of Social Services for fiscal year 2014

6 – Letter – Eleventh Judicial Court Circuit – Tucker S. Kile, Court Administrator: providing notification of her pending retirement, effective January 01, 2015

7 – Notice – Simpson Family: Expressing appreciation for the flowers sent to the family of Lee Simpson (Chairman Simpson’s grandson) at the time of his passing

8 – Chief Local Elected Officials (CLEO) – providing operational changes and regulations for the Workforce Investment Board

9 – Minutes:

Minutes of the Nottoway County Public Library Board of Trustees meeting held on September 17, 2014

Minutes of the Piedmont Soil and Water Conservation District Board of Directors meeting held on September 23, 2014

Minutes of the Old Dominion Resource Conservation and Development Council Executive Committee meeting held on September 22, 2014

Minutes of the Old Dominion RC&D Council meeting held on August 18, 2014

Minutes of the Old Dominion RC&D Council meeting held on June 16, 2014

Minutes of the Piedmont Regional Jail Board meeting held on September 24, 2014

Minutes of the Piedmont Regional Juvenile Detention Center Commission meeting held on September 24, 2014

Minutes of the Nottoway County Community Planning Management Team meeting held on August 25, 2014

						November 20, 2014

Minutes of the South Central Workforce Investment Board Chief Local Elected Officials meeting held on July 25, 2014

Minutes of the South Central Workforce Investment Board meeting held on July 24, 2014

Administrator Roark presents the following correspondence:

1 - Building Inspector’s Report: Report period October 2014

2 – Animal Control Officer’s Report: Report period October 2014

Administrator Roark explains that pictures that were included in the package are of recent improvements made in the cat room of the Pound; new cages have been installed to accommodate more cats

3 - Erosion and Sedimentation Report: Report Period October 2014

4 – Notice – Commonwealth Regional Council – Mary S. Hickman, Executive Director: Providing the Commonwealth Regional Council Non-Member Participation Policy in CRC Sponsored Regional Projects/Study; defines what is expected of a non-member if one chooses to participate in a regional initiative undertaken by the Council and its current members

5 – Letter – Commonwealth of Virginia, Auditor of Public Accounts – Martha S. Mavredes, CPA: Providing notification of the recent review of the Commonwealth collections and remittance of the Treasurer, Commissioner of the Revenue, and Sheriff for the year ended June 30, 2014; all Officers were found to be compliant with state laws, regulations, and other procedures relating to the receipt, disbursement, and custody of state funds

6 – Letter – Southside Virginia Community College – Peter G. Hunt, Vice President Finance and Administration: requesting a change to their present lease - the First Amendment to Deed of current Lease# 276-L003, which was for building 502 and the 49 acres for the Heavy Equipment range is no longer needed and should be terminated; in addition they are requesting the County deed them the 11.5 additional acres surrounding the Occupational Technical Center, as shown on the plat provided

[bookmark: _GoBack]Vice Chairman Bowen moves to advertise for public hearing the Deed of County property to Southside Virginia Community College; an amendment of the original requested area will be made so the County may retain the road frontage on 10th Street; the lease will go from 11.5 acres to approximately 7.0 acres (exact acreage to be determined by survey. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

7 - Letter – Angela C. Valentine, Chief Deputy Director – Virginia Department of Juvenile Justice: Acknowledging disbursement of all allocated funds during FY2014 for the Virginia Juvenile Community Crime Control Act (VJCCCA) program; the account has been approved and is now closed

8 – Correspondence – Virginia Department of Social Services – Fran Inge, Director, Division of Community & Volunteer Services: providing the letter from Virginia Governor McAuiffe’s office designating STEPS Incorporated as the community action agency for the Counties of Amelia, Buckingham, Cumberland, Lunenburg, Nottoway, and Prince Edward.

						November 20, 2014

9 - Letter – Richard D. Holcomb, Commissioner – Virginia Department of Motor Vehicles: Notification that Nottoway County is due $180.00 from the sale of the Animal Friendly license plates. Supervisor Vaughn moves to accept and appropriate the $180.00. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

10 – Nottoway County Road/E911 Sign maintenance report

11 – Old Dominion RC&D – Administrator Roark explains that a meeting is scheduled to be held in early January 2015 in anticipation that the RC&D Board will take action to begin the process to dismantle the entity.

12 - Letter – James W. Elliott, Attorney at Law: Request for reimbursement of costs incurred with the collection of delinquent taxes; $657.00. Vice Chairman Bowen moves to approve the payment to Attorney Elliott. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

13 – Letter – Larry J. Parrish, Sheriff – County of Nottoway: Sheriff Parrish informs of a surplus 2007 Ford Crown Victoria that he is no longer using and is requesting the Board dispose of this car. Administrator Roark requests the Board’s authorization to sell the car for salvage to ABC Recycling. Supervisor Helen Simmons moves to authorize Administrator Roark to sell the car at ABC Recycling. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

14 - Letter – James W. Elliott, Attorney At Law: Attorney Elliott provides the results of the recent delinquent tax auction held at the Courthouse:

A – Four properties (Sallie Bland, Walter Royall, Henry Wainwright, and Mary J. Ward) received adequate bids allowing for the payment of all taxes and costs; these bids will be submitted to the Court for acceptance

B - Bids for the following parcels were insufficient to pay all outstanding taxes
	and court costs – County needs to reject these bids and attempt a resale or accept
these bids and subsidize the sales:

			1 – Harry C. Gee, Jr. – property assessed at $31,700 - bid received of $1,000: acceptance of this bid will not allow for recovery of costs previously paid of $215.60; will not allow for recovery of an unpaid tax lien and will require an additional County contribution of $400.00 to close the file; this figure includes the outstanding taxes due to the Town of Blackstone in the amount of $646.91

			2 – LOCF Investments, LLC – property assessed at $9,500 - combined bid received of $700: acceptance of this bid will not allow for recovery of costs previously paid of $136.20; will not allow for recovery of an unpaid tax lien and will require an additional County contribution of $100.00 to close the file; this figure includes the outstanding taxes due to the Town of Blackstone in the amount of $29.89
								November 20, 2014
			

			3 – James Lynch – property assessed at $35,200 - bid received of $500: acceptance of this bid will not allow for recovery of costs previously paid of $396.60; will not allow for recovery of an unpaid tax lien and will require an additional County contribution of $2950.00 to close the file; this figure includes the outstanding taxes due to the Town of Crewe in the amount of $2,316.72

			4 – Louise Carrol White – property assessed at $4,000 - bid received of $200: acceptance of this bid will not allow for recovery of costs previously paid of $360.60; will not allow for recovery of an unpaid tax lien and will require an additional County contribution of $900.00 to close the file; this figure includes the outstanding taxes due to the Town of Blackstone in the amount of $78.80

	Supervisor Vaughn moves to table any action on the remaining four parcels until the Board
Can further review the bids received. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		No
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

	Administrator Roark provides the Board with a proposal from South Boston based GCR
Company to establish Broadband Internet coverage at the Courthouse and explains the need for
the upgraded service; the initial install costs will be $31,315 and will take approximately 60 days
to happen and then there will be a proposed recurring fee of $1,240 monthly. Administrator
Roark further explains that Sheriff Parrish has agreed to contribute $10,000 from his current
Budget to help with install expenses and then asks the Board for authorization to proceed with
entering into a contract with GCR for the broadband service. Supervisor Helen Simmons moves
to authorize Administrator Roark to enter into a contract with GCR Company to establish
broadband internet service at the Courthouse per their proposal. The motion carried as follows:

	G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		H.M. Simmons	Yes
	S.C. Vaughn		Yes

Administrator Roark informs he has received the amounts of the State Reductions in Aid To Localities; Nottoway County will see reductions as follows:

	General Registrar 					$962.00
	Electoral Board 					$153.00
	Court Services 					$3,611.00
	Commissioner of the Revenue			$254.00
	Commonwealth’s Attorney				$2,599.00
	Circuit Court Clerk					$2,011.00
	Treasurer						$601.00
	Library							$1,464.00
	Rolling Stock Taxes (Revenue) 			$2,539.00
	Recordation Taxes (Revenue)				$687.00
	Child and Youth Services				$20,863.00
	Community based Alternative Treatment Services	$590.00
	
Supervisor Helen Simmons moves to authorize Administrator Roark to complete the necessary documents approving the reductions and return it to the Commonwealth.

In addition, Administrator Roark reports the Piedmont Regional Jail will see a reduction of $108,448.00.

						November 20, 2014

Administrator Roark provides the Board with a copy of a legal Suit filed against the Town of Blackstone, William Coleburn, Mayor, Philip Vannorbeeck, Manager and Joseph B. McMillian Funeral Home for the incorrect burial of a Mr. Wade Adkins; the County is named in the suit as a Defendant. Administrator Roark explains that the County has no liability in this suit and was only named as a Defendant because a section of the Code of Virginia cites that when such a suit is entered the County must be named.

There being no further business to come before the Board, Chairman Simpson adjourned the meeting at 8:18 p.m.

					 Chairman						 Clerk

	

	

7

