July 19, 2012

AT THE REGULAR MEETING OF THE BOARD OF SUPERVISORS OF NOTTOWAY COUNTY, VIRGINIA, HELD AT THE COURTHOUSE THEREOF, ON THURSDAY, THE 19th DAY OF JULY IN THE YEAR OF OUR LORD TWO THOUSAND TWELVE AND IN THE 237TH YEAR OF THE COMMONWEALTH:

		PRESENT: JACK J. GREEN, CHAIRMAN
			 SHERMAN C. VAUGHN, VICE CHAIRMAN
			 CLARENCE A. SIMPSON
			 STEVE BOWEN
			 GARY L. SIMMONS
		 RONALD E. ROARK, COUNTY ADMINISTRATOR
			 JOHN N. PROSISE, ASSISTANT COUNTY ADMINISTRATOR

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

Reverend Rod Spenser, Prior Memorial Presbyterian Church, gave the invocation.

	The minutes of the June 21, 2012 regular Board were presented. Vice Chairman Vaughn moved to adopt the June 21, 2012 minutes as presented. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

	Chairman Green asks if there were any delegations from the public;

	Mr. Ricky Rash, Crewe-Burkeville Youth Recreation Association: Mr. Rash is present along with the entire Crewe-Burkeville Angels Softball team; the Crewe-Burkeville team will be traveling to Georgetown, South Carolina for the 2012 Dixie Youth Angels World Series and wish to get the word out to the Public that fundraisers are in place to help fund the trip

	Mrs. Terry Abston, Nottoway County Extension Agent: Mrs. Abston is present to express appreciation for the County’s continued support of the Nottoway County Extension service.

	Administrator Roark introduces Ms. Barbara Bailey	who explains the proposed group health insurance policy to be considered by the Board. Vice Chairman Vaughn moves to adopt the Southern Health Insurance Plan as described by Ms. Bailey. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

	Highway Department: Mrs. Dianna Bryant Jessie, Assistant Residency Administrator, is present to hear any communications from the Board; a status update is provided on the Flat Rock Road bridge replacement and detour; the Board needs to approve the recommended detour. Supervisor Simpson moves to approve the recommended detour for the Flat Rock Road project. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

							July 19, 2012

	Letter – Virginia Department of Transportation – Jennifer B. Debruhl, Director, Local Assistance Division: providing notification of FY 2013 Revenue Sharing Program approval

	School Board – Dexter K. Payne, Clerk: Actions taken at the regular meeting of the Nottoway County School Board held on July 12, 2012, minutes of the regular meeting of the Nottoway County School Board held on June 06, 2012, Nottoway County Public Schools July 2012 – June 2018 Comprehensive Division Improvement Plan

	Economic Development Committee: Administrator Roark informs the next meeting is scheduled for Thursday, July 26, 2012

Regional Jail Report & Juvenile Detention Center: May 2012 Piedmont Regional Jail Transportation Report, May 2012 Jurisdiction Report, May 2012 Piedmont Regional Jail revenue report

Landfill: Administrator Roark gave the Landfill report

A – Inspection Report – Department of Environmental Quality (DEQ) – Beth Lohman, Environmental Program Planner: Results of the Nottoway County Sanitary Landfill (SWP-304) Unannounced Compliance Inspection performed on May 03, 2012; potential violations found – daily cover of waste area was not completed, tarp being used for cover in one waste area was of insufficient size, lack of certified Operator providing direct supervision

Administrator Roark explains that a reply has been forwarded to DEQ showing all issues have been corrected and are now in compliance

B – Draper Aden Associates – Leonard Ford, Jr., Environmental Services Division: Providing a calendar of tasks, with associated cost estimates, pertaining to environmental monitoring and engineering services at the Nottoway County Landfill for the 18-month period between July, 2012 and June, 2013 (FY2013). Draper Aden has provided an estimated budget for both services totaling $103,930. Draper Aden Associates further provides cost estimates to continue Gas Monitoring for 6 months (first half of FY13 with monitoring events in July and October) totaling $2,660 and cost estimates to provide response services, should the need arise for past or future compliance issues, during the period of July, 2012 and December, 2012 totaling $3,000. Draper Aden submits a proposal for on-request engineering services during FY12-13 totaling $4,060

C - June 2012 Solid Waste Report; approximately 60 tons of waste per day

Administrator Roark informs of a Nottoway County Heritage Day that begins tomorrow, Friday, July 20, 2012; the Camp Pickett Officer’s Club will be open for tours.
	
	Planning Commission Report: Administrator Roark reports that the Planning Commission met on Tuesday, July 17 to discuss the International Property Maintenance Code (at the Board’s request); the Commission has asked for additional time to review the Code and will plan to have a recommendation at the August regular Board meeting. Supervisor Simpson wishes to go on record in opposition of any proposed lawn/weed ordinance.

	Performance Contract – Crossroads Community Services Board – F. Will Rogers, Executive Director: Administrator Roark explains that this is the annual Performance Contract between Crossroads Community Services Board (Crossroads) and the Department of Behavioral Health and Development Services (DBHDS) that is required to be reviewed and approved by each political subdivision which established the Community Services Board. Vice Chairman Vaughn moves to approve the Performance Contract between Crossroads and DBHDS. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Abstain
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

							July 19, 2012

	Notice – Office of Comprehensive Services: Notification of approval of an FY12 Supplemental Report for Nottoway; a funding supplement was approved totaling $47,147 that needs to be appropriated. Administrator Roark explains that there was an excess of local funds budgeted so this supplement requires no local additional appropriation. Vice Chairman Vaughn moves to appropriate the additional $47,147 Comprehensive Services funding. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

	Notice – Nottoway County Public Library – Charles J. Koutnik, Acting Director: Communications have been received from the Library of Virginia informing that the FY2013 State Aid funds have been increased from the original estimate provided for budgeting purposes; an additional $895 needs to be appropriated to the Library budget. Supervisor Simmons moves to appropriate the $895 additional State Aid funds to the Library budget. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

	Delinquent Tax List: Treasurer Barbara Senger has provided the Board with the delinquent tax list for tax year 2011 as required by State Code. Supervisor Simpson moves to advertise the list showing those delinquencies as were effective June 30, 2012. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

	Commonwealth Attorney Tom Bledsoe is present to inform that he has initiated advertisement for hiring an Assistant Commonwealth Attorney; Attorney Bledsoe further informs the Board of recent issues that have been changed to make the Office and the County legal practice operate more efficiently.

Administrator Roark presented the following information items:

1 - Virginia Information Technologies Agency (VITA): providing final results and impact of the E-911 Services Board PSAP Validation Process for Nottoway Central Dispatch

2 – Letter – Department of Housing and Community Development – Jeff Sadler, Program Manager: announcing the acceptance of applications for the 2013 Enterprise Zone Designation round; a partnership between state and local government in which both parties actively work to improve economic conditions within designated localities

3 - Sheriff’s Report: Nottoway Sheriff’s Office partial activity report for June 2012

4 – Notice – the Commonwealth Transportation Board approved $160 million in Virginia Transportation Infrastructure Bank low-interest loans to move forward two projects: an expansion of U.S. 460 from Suffolk to Petersburg and extension of the Gloucester Parkway and Pacific Boulevard, in Loudon County

5 – Virginia Association of Counties (VACo) summer meeting schedule for Friday, August 17, 2012
						July 19, 2012

6 – Old Dominion RC&D: requesting public input from interested parties concerning a proposed “food guide” under the Buy Fresh Buy Local initiative

7 – Abstract of votes for the 2012 June Republican Primary Election held on June 12, 2012 for the United States Senate, abstract of votes for the 2012 June Democratic Primary Election and June Republican Primary Election held on June 12, 2012 for the Member House of Representatives

8 – 2011 Annual Drinking Water Quality Report for the Town of Crewe, Virginia

9 – Letter – Virginia Association of Counties – Gerry Hyland, Virginia NACo Representative: Providing information related to a NACo Dues adjustment to implemented for FY2014

10 – Minutes:

Minutes of the Piedmont Regional Jail Board meeting held on May 23, 2012

Draft Minutes of the Old Dominion RC&D Council meeting held on April 16, 2012

Minutes of the Nottoway County Library Board of Trustees meeting held on May 16, 2012

Minutes of the Piedmont Soil and Water Conservation District Board of Directors meeting held on May 22, 2012

Minutes of the TransTech Alliance meeting held on May 31, 2012

Minutes of the Nottoway County Library Board of Trustees meeting held on June 20, 2012

Administrator Roark presented the following correspondence:

1 - Building Inspector’s Report: Report period June 2012

	2 – Animal Control Officer’s Report: Administrator Roark reports that Officer Paulett is back at work but is still requiring assistance with some job duties

	3 – Administrator Roark informs the Board of recent communications from Department of Forestry employees concerning proposed changes to the local Forestry office; there will no longer be a local Forestry office effective March 2013, local Foresters Jim Bowling and Kirby Woolfolk will remain employees and bulldozers will remain in the County but the main Office will be located in Dinwiddie

	4 – Department of Conservation and Recreation – Virginia Stormwater Management Program: a series of meetings will be offered to assist in the development and implementation of local Stormwater Management Programs; a Management Program checklist is provided for future preparations

	5 – TransTech Alliance Report: Administrator Roark reports on the recent hiring of Ms. Sherry Swinson as Executive Director; she assumed her role effective July 16, 2012. Administrator Roark further reports that a firm has been hired to begin work on a Workforce Development Study, Entrepreneurship Study and Industrial Site Assessment; the Alliance will be marketed in Economic Development publications and a representative will attend a Trade show in August in Atlanta, Georgia

	6 – Order of the Circuit Court: It has been ordered that a special election for the Office of Commonwealth Attorney be held on Tuesday, November 6, 2012; it has been ordered that Benjamin Thomas Bledsoe, Assistant Commonwealth Attorney, be appointed as interim attorney for the Commonwealth of Virginia effective 12:01 p.m. on June 28, 2012 and continue until such time as the qualified voters fill the vacancy by special election on November 06, 2012
							July 19, 2012

	7 – Letter – Department of Emergency Management – Michael M. Cline: Offering reminder that Nottoway County’s Emergency Operations Plan must be revised and adopted by November 2012

	8 - Administrator Roark provides the list of committed funds from purchase orders as well as committed funds for carryovers for the Fiscal Year ending June 30, 2012; for the Board’s review.

(SEE PAGE		THRU PAGE
FOR THE LIST OF COMMITTED FUNDS
FROM PURCHASE ORDERS AND CARRYOVER FUNDS
FOR FISCAL YEAR ENDING JUNE 30, 2012)

	9 - Statement – James W. Elliott, Attorney At Law: Request for reimbursement for costs incurred with the collection of delinquent taxes; $3,777.00. Vice Chairman Vaughn 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
		S.C. Vaughn		Yes
		J.J. Green		Yes

	10 – Letter – Nottoway County Farm Bureau, Inc. – Lewis E. Williamson, President: Nottoway County Farm Bureau, Inc. Board of Directors has voted to oppose any type of County ordinance that would set height limit for lawns in rural areas; asking that the Board not adopt a lawn/weed ordinance

	Administrator Roark reports on recent communications between him and the Farm Services Agency relating to the massive crop loss due to excessive heat and continued drought; recommends requesting disaster designation for Nottoway County. Supervisor Simmons moves to seek disaster designation for Nottoway County from the Governor and further asks that the request be forwarded to our local Legislators. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

11 – Supervisor Bowen moves to enter into closed session under Section 2.2-3711A (3) – Sale of Public Property and Section 2.2-3711A (5) – Personnel, of the Code of Virginia. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

	The Board enters closed session at 8:00 p.m.
	
	The Board returned to open session at 8:44 p.m.

						July 19, 2012

Administrator Roark asks the Board to certify the closed session, an affirmative vote meaning that no other subject was discussed other than that allowed under the above code sections. The motion carried as follows:
		
		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
		J.J. Green		Yes

(SEE PAGE		THRU PAGE
FOR CERTIFICATION
OF EXECUTIVE MEETING)

Administrator Roark asks the Board for authorization to advertise for sale 2.42 acres of property in the Burkeville area; Supervisor Bowen moves to authorize the advertisement. The motion carried as follows:

		G.L. Simmons		Yes
S.W. Bowen		Yes
		C.A. Simpson		Yes
		S.C. Vaughn		Yes
	J.J. Green		Yes

[bookmark: _GoBack]Administrator Roark informs that the selection for Nottoway County Planner will be announced in the coming week. 	

There being no further business to come before the Board, Chairman Green adjourns the meeting at 8:48 p.m.

					 Chairman						 Clerk

		

6

