1
2
Bland County Board of Supervisors

Continued Meeting, December 5, 2012

VIRGINIA: At the Continued Meeting of the Board of Supervisors held at the Bland County Court House, Bland, Virginia, on the fifth day of December, 2012 at 5:00 p.m., the following duly elected and qualified members were present or absent.

PRESENT: Nick Asbury, Henry Blessing, Karen Hodock, Randy Johnson
ABSENT: None
ALSO PRESENT: Eric Workman, County Administrator, Sharon May, Deputy Clerk, Joel Cagle, Building Official, Rodney Ratliff, Deputy Administrator
CALL TO ORDER
Chairman Nick Asbury called the December 5, 2012; Board of Supervisors’ continued meeting to order.

DECEMBER 5, 2012 MEETING AGENDA APPROVED WITH ADDITIONS
*****MOTION to approve the December 5, 2012 meeting agenda with additions was made by Henry Blessing and seconded by Randy Johnson.
Vote passed unanimously.
SOCIAL SERVICES OCTOBER 2012 REPORT
*****MOTION to approve the October, 2012, Social Services’ report in the amount of $25,813.72 with the local allotment of $4,000.95 was made by Karen Hodock and seconded by Randy Blessing.
Vote passed unanimously.
APPROPRIATION FOR RADIO EQUIPMENT
*****MOTION to approve $12,610.05 for radio equipment to meet federal narrow band requirements was made Henry Blessing and seconded by Karen Hodock.
Roll vote: Henry Blessing, yes; Karen Hodock, yes; Randy Johnson; yes Nick Asbury, yes.
PUBLIC HEARING FOR JOHN MELVIN
Mr. Asbury opened the Public Hearing to receive public comment on tax map number 34-A-22 to rezone from Agricultural to Commercial; located at the intersection of Route 52 and Progress Dr.
No public comment.

Mr. Asbury closed the Public Hearing.

*****MOTION to approve the rezoning of tax map number 34-A-22 from Agricultural to Industrial was made by Karen Hodock and seconded by Randy Johnson.

Roll vote: Karen Hodock, yes; Randy Johnson, abstain; Henry Blessing, yes; Nick Asbury, yes. Motion carried 3-1.
Continued
PUBLIC HEARING FOR JAY FRED HALL JR
Mr. Asbury opened the Public Hearing to receive public comment on tax map number 63-A-86 located on the west side of Route 52; Approximately 300’ south of Angels Pass Road to re-zone from Commercial to Agricultural.

No public comment.

Mr. Asbury closed the Public Hearing.

*****MOTION to approve the rezoning of tax map number 63-A-86 from Commercial to Agricultural was made by Randy Johnson and seconded by Henry Blessing.

Roll vote: Randy Johnson, yes; Karen Hodock, yes; Henry Blessing; yes Nick Asbury, yes.
PUBLIC HEARINGS FOR JOHN MELVIN

Mr. Asbury opened the Public Hearing to receive public comment on tax map number 34-A-22 to approve the conditional use permit to operate a Contractors Storage Yard.

No public comment.

Mr. Asbury closed the Public Hearing.

*****MOTION to approve the conditional use permit to operate a Contractors Storage Yard on tax map number 34-A-22 was made by Randy Johnson and seconded by Henry Blessing.

Roll vote: Randy Johnson, abstain; Henry Blessing, yes; Karen Hodock; yes Nick Asbury, yes. Motion carried 3-1.
Mr. Asbury opened the Public Hearing to receive public comment on tax map number 34-A-22 for a Conditional Use permit to have a dwelling in a Commercial Zone.

No public comment.

Mr. Asbury closed the Public Hearing.

*****MOTION to approve the conditional use permit to have a dwelling in a Commercial Zone on tax map number 34-A-22 was made by Henry Blessing and seconded by Randy Johnson.

Roll vote: Henry Blessing, yes; Randy Johnson, abstain Karen Hodock; yes Nick Asbury, yes. Motion carried 3-1.

Mr. Asbury opened the Public Hearing to receive public comment on tax map number 34A-A-25C to approve the conditional use permit to operate a Contractors Storage Yard.

No public comment.
Mr. Asbury closed the Public Hearing.

*****MOTION to approve the conditional use permit to operate a Contractors Storage Yard on tax map number 34A-A-25C was made by Karen Hodock and seconded by Randy Johnson.

Roll vote:; Karen Hodock, yes; Randy Johnson, abstain Henry Blessing, yes Nick Asbury, yes. Motion carried 3-1.

INFORMATIONAL
Dr. Eric Workman updated the board of supervisors on the Virginia Department of Agricultural and Consumer Services have completed its 2012 gypsy moth trapping survey. Results of the survey indicate low level populations of the gypsy moth in our area. In an effort to manage the gypsy moth, VDACS is proposing to treat these selected areas. The proposed treatments are scheduled to occur in May or June of 2013.
ADJOURNMENT
IT WAS THE CONSENSUS
of the Board to adjourn until December 18, 2012, 5:00 p.m.

Nick Asbury, Chairman

Eric Workman, Clerk of the Board

