1
3
Bland County Board of Supervisors

Regular Meeting March 26, 2013

VIRGINIA: At the Regular Meeting of the Board of Supervisors held at the Bland County Court House, Bland, Virginia, on the twenty-sixth day of March 26, 2013 at 5:00 p.m., the following duly elected and qualified members were present or absent.

PRESENT: Henry Blessing, Randy Johnson, Nick Asbury, Karen Hodock
ABSENT: None
ALSO PRESENT: Eric Workman, County Administrator, Sharon May, Deputy Clerk, Paul Cassell, County Attorney
CALL TO ORDER
Chairman Henry Blessing called the March 26, 2013 Board of Supervisors’ monthly meeting to order.

INVOCATION

PLEDGE TO FLAG
The invocation was offered by Dr. Eric Workman. Mr. Blessing led the pledge of allegiance to the United States Flag.
MARCH 26, 2013 MEETING AGENDA PRESENTED
The March 26, 2013 meeting agenda with additions was presented to the Board of Supervisors.
MARCH 26, 2013 CONSENT AGENDA APPROVED
*****MOTION to approve the March 26, 2013 Consent Agenda which consisted of the minutes of the February 26, 2013 regular meeting; bills for the month of March , 2013 in the amount of $218,422.34; payroll issued March 1, 2013 in the amount of $87,264.26 & March 15, 2013 in the amount of $86,408.45, reports from the Sheriff, Treasurer, Animal/Litter Control Officer, Building Official, E-9ll Fund, Public Works Director, Meals & Lodging and Recycling, were made by and Nick Asbury and seconded by Randy Johnson.
Vote on this motion was as follows: Nick Asbury, yes; Randy Johnson, yes, Karen Hodock, yes and, Henry Blessing, yes. The motion passed.

SOCIAL SERVICES JANUARY 2013 REPORT APPROVED

*****MOTION to approve the January 2013, Social Services’ report in the amount of $71,073.79 with the local allotment of $16,644.04, was made by Karen Hodock and seconded by Nick Asbury..
Vote on this motion was as follows: Karen Hodock, yes Nick Asbury, yes; Randy Johnson, yes and, Henry Blessing, yes. The motion passed.

SCHOOL’S APRIL 2013 REQUISTION
*****MOTION to approve and appropriate the Bland County School Board’s April’s 2013 requisition in the amount of $750,000.00; to approve the meeting minutes of their February 25, 2013, meeting,; check registers/vendor payments submitted for February 6, 2013 and February 21, 2013 was made by Randy Johnson and seconded by Nick Asbury.

Vote on this motion was as follows: Randy Johnson, yes Nick Asbury, yes,; Karen Hodock, yes, and, Henry Blessing, yes. The motion passed
BOARDS AND COMMISSION’S REPORTS
RC&D Council/BRTA

Mr. Steve Hermansen spoke briefly to the Board of Supervisors stating that there was a new level of membership being offered for the BRTA. He didn’t have a great deal of detail at this time, but would be getting the information for the Board of Supervisors.
Smyth/Bland regional Library

Ms. Lois Shupe addressed the board stating that February had been a slow month due to the bad weather at the library. She also reported that the Preschool Story Time was going well; she also stated that the library was in the process of weeding out older books to make room for the newer ones. There were 203 computer users, 7 new cards issued and 1625 users of the Library in the month of February.
Treasurer
Mr. John Goins reported to the Board of Supervisors that the Treasurer’s office had been busy; he had been in a Treasurer meeting in Wytheville all day, where he had gotten some good ideas on how to improve our collections. Mr. Goins reported that approximately 1,000 decals had been sold, 500 dog and kennel tags. He also stated the 91% of real estate taxes for 2012 had been paid and 92% of Personal property.

Mr. Johnson asks: Were other localities using the DMV Stop?

Mr. Goins stated: Yes, and were finding it worked successfully.
PUBLIC COMMENTS

Dr. Workman read a letter written to the Board of Supervisors in regards to the Elk restoration and Management Options for Southwest Virginia.

Lawrence Scott spoke in favor of a habitat improvement program for the elk that are in Bland County and ask to preserve them so that there will be enough to hunt in the County in five years.

Trenton Miller spoke in favor of a habitat improvement program as well.

William Crabtree spoke in opposition of stocking Bland County with Elk, due to the damage to farmers’ fences and citizen’s land.

Teddy Bradshaw spoke, as a representative of the local Farm Bureau, stating that Farm Bureau was in opposition to the bringing in of Elk in Bland County.
Mr. Blessing asks the Elk Club what action they were asking the board to do on their behalf.

Trenton Miller and Lawrence Scott ask for the Board support in development of the habitat improvement program.

Chairman Blessing called for a motion. No motion was made.

PROCLAMATION
Recognizing March 2013 as Social Work Month
*****MOTION was made to approve the proclamation recognizing March as Social Work month, Social work and Employment Service Workers in local Departments of Social services in Virginia provide strength based, family focused services to families in the Commonwealth, was made by Nick Asbury and seconded by Karen Hodock.

Vote on this motion was as follows: Nick Asbury, yes; Karen Hodock, yes Randy Johnson, yes and, Henry Blessing, yes. The motion passed.
RESOLUTION
In Support of Mt. Rogers Planning District Commission as IPR Regional Sub –Recipient

*****MOTION to adopt a resolution in support of Mt. Rogers Planning District Commission as IPR Regional Sub-Recipient, The Virginia Department of Housing and Community Development has modified the program delivery vehicle of the Indoor Plumbing Rehabilitation Program was made by Karen Hodock and seconded by Randy Johnson.

Vote on this motion was as follows: Karen Hodock, yes; Randy Johnson, yes; Nick Asbury, yes; and, Henry Blessing, yes. The motion passed

TRASH ADJUSTMENTS
*****MOTION was made to approve the trash adjustments for December 2012 through March 2013 in the amount of $1,692.19 was made by Nick Asbury and seconded by Randy Johnson.
Vote on this motion was as follows: Nick Asbury, yes; Randy Johnson, yes; Karen Hodock, yes; and, Henry Blessing, yes. The motion passed

COUNTY ADMINISTRATOR

Board Direction
TERM CONTRACTS

*****MOTION to approve the following firms under term contract for engineering services: Clough Harbour & Associates, Draper Aden & Associates, Anderson & Associates, Thompson & Litton was made by Randy Johnson and seconded by Nick Asbury.

Vote on this motion was as follows: Randy Johnson, yes; Nick Asbury, yes; Karen Hodock, yes; and, Henry Blessing, yes. The motion passed

BUDGET APPROPRIATION
*****MOTION to appropriate the following funds: DSS revenue and expenditure budget in the amount of $59,000, this does not include additional local funds, expenditure of funds will be dependent on the amount of additional state and federal funds provided; Wireless Authority Fund’s revenue and expenditure budget in the amount of $22,091.05, this amount is insurance claim funds received for damage to the wireless equipment by lightening back in the fall of 2012 was made by Nick Asbury and seconded by Karen Hodock.
 Vote on this motion was as follows: Nick Asbury, yes; Karen Hodock, yes; Randy Johnson, yes; and, Henry Blessing, yes. The motion passed

BLAND COUNTY CARES
*****MOTION to approve $125.00 from each board member’s community development fund to be donated to the 2nd Annual Teen Driving Awareness Seminar “Choices You Can Live with Consequences You Have to Deal With” held at Rocky Gap High School May 28th at 6:00 pm was made by Nick Asbury and seconded by Randy Johnson.

Vote on this motion was as follows: Nick Asbury, yes; Randy Johnson, yes; Karen Hodock, yes; and, Henry Blessing, yes. The motion passed

BOARD OF SUPERVISOR’S TIME
*****MOTION to approve $150.00 from Randy Johnson, $100.00 from Henry Blessing, $200.00 for Nick Asbury for the Bland High School After Prom Party from their community development fund was made by Randy Johnson and seconded by Karen Hodock.

Vote on this motion was as follows: Randy Johnson, yes; Karen Hodock, yes; Nick Asbury, yes; and, Henry Blessing, yes. The motion passed

CONTINUED
Meeting continued until March 27, 2013, 4:00 pm, Bland County Courthouse Room 200.

Henry Blessing, Chairman

Eric Workman, Clerk of the Board

