

VIRGINIA:

At a regular meeting of the Board of Supervisors of the County of Northampton, Virginia, held in the Board Chambers of the County Administration Building, 16404 Courthouse Road, Eastville, Virginia, on the 13th day of May, 2014, at 4:00 p.m.

Present:

Larry LeMond, Chairman

Richard L. Hubbard, Vice Chairman

Laurence J. Trala

Granville F. Hogg, Jr.

Oliver H. Bennett

The meeting was called to order by the Chairman.

Closed Session

Motion was made by Mr. Trala, seconded by Mr. Bennett, that the Board enter Closed Session in accordance with Section 2.2-3711 of the Code of Virginia of 1950, as amended:

(A) Paragraph 1: Discussion or consideration of employment, assignment, appointment, promotion, performance, demotion, salaries, disciplining, or resignation of specific public officers, appointees or employees of any public body.

Appointments to boards, committees

(B) Paragraph 3: Discussion or consideration of the condition, acquisition, or use of real property for public purpose, or of the disposition of publicly held property.

*Wardtown Waste Collection Site
Hare Valley Waste Collection Site*

(C) Paragraph 5: Discussion concerning a prospective business or industry or the expansion of an existing business or industry where no previous announcement has been made of the business' or industry's interest in locating or expanding its facilities in the community.

(D) Paragraph 7: Consultation with legal counsel and briefings by staff members, consultants, or attorneys pertaining to actual or probable litigation, and consultation with legal counsel employed or retained by the Board of Supervisors regarding specific legal matters requiring the provision of legal advice by such counsel.

All members were present with the exception of Mr. Hogg and voted “yes.” The motion was unanimously passed.

Mr. Hogg arrived at 4:20 p.m.

After Closed Session, the Chairman reconvened the meeting and said that the Board had entered the closed session for those purposes as set out in paragraphs 1, 3, 5, and 7 of Section 2.1-3711 of the Code of Virginia of 1950, as amended. Upon being polled individually, each Board member confirmed that these were the only matters of discussion during the closed session.

The Chairman read the following statement:

It is the intent that all persons attending meetings of this Board, regardless of disability, shall have the opportunity to participate. Any person present that requires any special assistance or accommodations, please let the Board know in order that arrangements can be made.

Board and Agency Presentations:

(1) Mr. Dave Kabler, Vice Chairman of the Parks & Recreation Advisory Board, provided the following comments:

Good evening, Mr. Chairman and members of the Board,

Thank you for this opportunity to report to you from our Advisory Board about the success of our programs under our Parks and Recreation division. Our commitment to present and future generations includes the development of mind and body, and it is good that in these tough economic times we have continued to support our Parks. Our citizenry needs more than ever affordable outlets for play and relaxation, and Northampton County, in infrastructure, public participation and leadership is at the top of her game. Our beautiful and historic public park at Indiantown is an updated, improved and lovely facility with some world-class features. I am speaking of our fantastic disc golf course, built and excellently maintained by volunteers, our own disc golf league that hosts annual tournaments, visits by players from around the world, and from 50-100 rounds are played there each week. For the uninitiated, a hike around its 36 disc golf holes through forest and field is a wonderful nature outing. And our beautifully groomed soccer field and lighted softball diamond host the play of dozens of teams. Some of the best

entertainment around are the athletic contests for men and women and children that take place at the park and in the gymnasium of the former Machipongo Middle School.

Our public is taking full advantage of the many programs overseen by our dedicated and competent director and her staff. Summer and fall soccer for children, winter basketball for children's, women's and men's leagues, spring coed volleyball, men's and women's softball, and our excellent summer camp programs serve hundreds of citizens in each classification. And consider for a moment the participation by dedicated, selfless volunteers who step forward to train and coach in these leagues, and you begin to comprehend the impact our efforts are making in our community. I am here tonight to impress upon you that there is excellent value and return on tax payer investment in Parks and Recreation here in Northampton County and I urge you in your budget deliberations to continue the support you have demonstrated in the past. Your Advisory Board serves to assist with grant funding opportunities, creative planning and guidance into the future. You can count on our continued commitment to serve our citizenry with the best facilities and programs possible.

Last month our Advisory Board held a public meeting at Indiantown Park to announce a new initiative for Northampton County Parks and Recreation. We have hundreds of miles of beautiful coastline but no place for the public to learn to swim. The need for a proper aquatics center has inspired us to start a 501-3(c) non-profit called the Friends of NC Parks and Recreation with the mission of improving our parks and recreational programs and facilities. Our first goal is to raise the funding for the construction and operation of a public aquatics center. Last Wednesday we had our first official meeting of members of the Board of Directors of Friends...and I can proudly state that some of our best and brightest citizens are serving. Our first donations have been pledged and we shall visit and tour the latest and greatest aquatics center in Virginia Beach on Wednesday, June 4. Such an improvement in our public infrastructure will have wide and long lasting impacts on the health and vitality of our community, her citizens and her economy. I ask every citizen of Northampton County to support this initiative.

* * * * *

Consent Agenda:

(2) Minutes of the meetings of April 2, 8, 15, and 28, 2014.

Mr. Hogg identified an error on page 6 of the April 28th minutes relative to the Cheriton traffic signal (instead of the Cape Charles traffic signal). Motion was made by Mr. Bennett, seconded by Mr. Trala, that the minutes of the meetings of April 2, 8, 15 and 28, 2014 be approved as corrected. All members were present and voted "yes." The motion was unanimously passed.

(3) Consider adoption of a resolution designating June 2014 as “Habitat for Humanity Month”.

**Designation of June 2014
As “Habitat for Humanity Month”**

WHEREAS, the Eastern Shore of Virginia Habitat for Humanity was founded in 1988 to provide affordable homes for deserving families of Northampton and Accomack Counties; and

WHEREAS, the affiliate has acquired land through donations and purchased and constructed 40 houses in the past 25 years with volunteer labor and generous donations from the residents of Northampton and Accomack Counties as well as thousands of college students from across the country; and

WHEREAS, these 40 homes have been added to the tax maps of Northampton and Accomack Counties and the families living in them have a new appreciation of home ownership; and

WHEREAS, the affiliate will be celebrating its 25th anniversary by dedicating its 41st house which is located in Cheapside, and hosting a 25th anniversary gala at Sycamore Bend on June 21, 2014 at 6:00 p.m.

NOW, THEREFORE, BE IT RESOLVED, that the Board of Supervisors of Northampton County does hereby declare June 2014 as “Habitat for Humanity Month” and encourages its citizens to join in the anniversary celebrations.

* * * * *

Motion was made by Mr. Trala, seconded by Mr. Hubbard, that the foregoing resolution be adopted. All members were present and voted “yes.” The motion was unanimously passed.

(4) Consider adoption of a proclamation declaring the week of May 18-24, 2014 as “Emergency Medical Services Week”.

**PROCLAMATION
To Designate the Week of May 18 - 24, 2014 as Emergency Medical Services Week**

WHEREAS, emergency medical services is a vital public service; and

WHEREAS, the members of emergency medical services teams are ready to provide lifesaving care to those in need 24 hours a day, seven days a week; and

WHEREAS, access to quality emergency care dramatically improves the survival and recovery rate of those who experience sudden illness or injury; and

WHEREAS, emergency medical services providers have traditionally served as the safety net of America's health care system; and

WHEREAS, emergency medical services teams consist of emergency physicians, emergency nurses, emergency medical technicians, paramedics, firefighters, educators, administrators, and others; and

WHEREAS, the members of emergency medical services teams, whether career or volunteer, engage thousands of hours of specialized training and continuing education to enhanced their lifesaving skills; and

NOW, THEREFORE, the Northampton County Board of Supervisors, in recognition of this event does, hereby proclaim the week of May 18-24, 2014 as

EMERGENCY MEDICAL SERVICES WEEK

With the theme, EMS: Dedicated for Life, we encourage the community to observe this week with appropriate programs, ceremonies, and activities.

* * * *

Motion was made by Mr. Hubbard, seconded by Mr. Bennett, that the foregoing proclamation be approved. All members were present and voted "yes." The motion was unanimously passed.

County Officials' Reports:

(5) Mrs. Leslie Lewis, Director of Finance, presented the following Budget Amendment and Appropriation Requests for the Board's consideration:

MEMORANDUM

TO: Board of Supervisors
FROM: Leslie Lewis, Director of Finance
DATE: May 6, 2014
RE: Budget Amendments and Appropriations – FY 2014

Your approval is respectfully requested for the following budget amendments and supplemental appropriations:

\$4,785.90 – This represents two insurance reimbursements in regards to a Sheriff's Office incident involving two covered vehicles. Please transfer these funds to the Sheriff's Office Vehicle Equipment line item (100-3102-55600).

\$5,650.00 – This represents an insurance reimbursement relative to damages sustained at Oyster Harbor (commercial side). Please transfer these funds to the Harbors & Ramps repairs line item (100-7107-50800).

\$34,000.00 – This represents a transfer from Contingency to the E-911 Capital Function for Northampton's contribution towards the Simulcast Radio Project. (Fund 730).

\$7,340.00 – This represents a transfer from Contingency to the Regional Jail's Office Supplies – Other line item for replacement of its fingerprint scanner (225-3302-55350)

* * * * *

Motion was made by Mr. Hubbard, seconded by Mr. Trala, that the budget amendments and supplemental appropriations be approved as presented above. All members were present and voted "yes." The motion was unanimously passed.

MEMORANDUM

TO: Board of Supervisors
FROM: Leslie Lewis, Director of Finance
DATE: May 6, 2014
RE: Budget Amendments and Appropriations – FY 2014

Your approval is respectfully requested for the following budget amendments and supplemental appropriations as requested by the Northampton County Public Schools:

\$6,254.60 – This represents a budget appropriation increase to reflect insurance reimbursements received from Geico related to an accident involving Bus #23 on April 22, 2013 in Capeville.

(\$1,453.60) – This represents a budget appropriation reduction to reflect the final award of Carl D. Perkins Career and Technical Education Act funding.

* * * * *

Motion was made by Mr. Bennett, seconded by Mr. Hogg, that the budget amendments and supplemental appropriations be approved as presented above. All members were present and voted “yes.” The motion was unanimously passed.

MEMORANDUM

TO: Board of Supervisors
FROM: Leslie Lewis, Director of Finance
DATE: May 6, 2014
RE: Budget Amendments and Appropriations – FY 2014

Your approval is respectfully requested for the following budget amendments and supplemental appropriations:

\$25,000.00 – This represents grant proceeds from the Virginia Department of Emergency Management towards the cost of an emergency generator for the Sheriff’s Office/Emergency Operations Center. Please transfer these funds to the Emergency Services Machinery & Equipment line item (100-3505-58400).

\$7,500.00 – This represents grant proceeds from the Virginia Department of Emergency Management towards the cost of emergency management personnel. Please transfer these funds to the Emergency Services Other Contracted Services line item (100-3505-50920).

* * * * *

Motion was made by Mr. Hubbard, seconded by Mr. Bennett, that the budget amendments and supplemental appropriations be approved as presented above. All members were present and voted “yes.” The motion was unanimously passed.

In response to a question from Supervisor Hubbard, Mrs. Lewis indicated that the

quarterly financial reports would be distributed to the Board at the May 27th work session.

The Chairman recognized Dr. Walter Clemons, Superintendent of Northampton County Public Schools, who shared with the Board a status report on the capital improvement projects. Mr. Bennett thanked the school's maintenance department for their assistance in the installation of a double long-jump pit at the track. He also noted that the recent prom was excellent.

It was the consensus of the Board to meet in joint session with the School Board for a walk-through of the high school facility at 4:00 p.m., Wednesday, May 28, 2014.

Dr. Clemons invited the Board to attend Kiptopeke Elementary School tomorrow for a tour of that facility along with the President of the Virginia School Board Association.

In response to a question from Supervisor Hogg, Dr. Clemons responded that final test scores have not been received yet.

At 6:00 p.m., the Board recessed for supper.

At 7:00 p.m., the Chairman reconvened the meeting.

The invocation was offered by Mr. Bennett.

The Pledge of Allegiance was recited.

Public Hearings:

Chairman LeMond called the following public hearing to order:

(6) Joint public hearing with the Virginia Department of Transportation on the Proposed Secondary Road Six Year Plan: 2015-2016 to 2019-2020 and Improvement Priorities for Fiscal Year 2014-2015 for Northampton County.

The Chairman recognized Mr. Tony Gibson of VDOT who presented the following powerpoint presentation:

Northampton County Secondary Six Year Program FY2015 – FY2020

May 13, 2014
Secondary Six Year Program

Estimated Program Allocations

Fiscal Year	Regular Construction (Change from FY14- FY19)	Formula Secondary (Change from FY14- FY19)	Total
2015	\$36,772 (\$1,260)	\$0	\$36,772
2016	\$36,772(\$1,260)	\$0	\$36,772
2017	\$36,772(\$1,260)	\$0 (\$67,168)	\$36,772
2018	\$36,772(\$1,260)	\$0 (\$83,898)	\$36,772
2019	\$36,772(\$1,260)	\$0 (\$101,473)	\$36,772
2020	\$36,772	\$0	\$36,772
Total	\$220,632 (\$6,300)	\$0 (\$252,539)	\$220,632

Major FY15- 20 State Revenue Reductions

- \$751 Million reduction in anticipated revenues for Sales Tax on Motor Fuels, Road Tax and Aviation Fuel Tax
- \$249 Million reduction in Retail Sales and Use Tax

3

Advertisement Dates for Current Six Year Plan Projects County's #1 Priority

Per County Resolution dated February 12, 2013

#1 Priority - UPC 103391
Route 642 – Old Cape Charles Road
From: Route 1117
To: Route 184

Current project estimate is \$6,451,892. Project had \$4.1 M deficit in FY14-19 SYIP.

4

Allocations, Estimates, and Expenditures for Current Six Year Plan Projects

	UPC	ALLOCATIONS	ESTIMATE	EXPENDED	REMAINING BALANCE
#1	103391	\$6,451,892	\$6,451,892	\$114,605 As of 4/21/2014	\$0
#2	1850 (Rte 602)	\$474,310	\$6,009,346 PE - \$474,310 RW - \$2,394,703 CN - \$3,140,333	\$99,746 As of 10/17/2013	(\$5,535,036)
#2	1851 (Rte 602)	\$35,554	\$494,788 PE - \$35,554 RW - \$269,040 CN - \$190,194	\$29,191 As of 8/7/2013	(\$459,234)

5

* * * * *

The Chairman asked if there were any present desiring to speak.

Mr. Robert Richardson addressed the Board with his concern relative to the disappearance of ditches, resulting in flooding of residences in Capeville. He encouraged VDOT to provide more attention to this work area.

Mr. Bob Meyers reiterated the issue of traffic safety at the median crossing/entrance to the shopping center south of the Cape Charles stop light. In addition, he stated the issue was brought up at the March and April meetings and a solution to the traffic safety issue was the reconstruction of the connecting road to Cheriton. (A copy of the VDOT plans was presented at the April 28, 2014 meeting.) Mr. Meyers concluded with the request of, "What are the next steps?".

Mr. Isdell indicated that VDOT had installed “Deer Crossing” and “Watch for Turning Traffic” signs in accordance with the Traffic Safety Study. Mr. Hogg recognized those facts and also indicated that part of VDOT’s recommendation was additional “Traffic Speed Enforcement”. Mr. Hogg indicated that based on what he evidenced in the court that part of the recommendation had also been addressed by the County. At the April 28, 2014 Board meeting, Mr. Hogg indicated to VDOT that all of VDOT’s recommendations had been addressed and the constituents were not satisfied with progress in removing the Traffic Safety Issue.

Mr. Hogg asked if there was any funding available for such relief. From the VDOT Board Manual presented, it appeared there were several sources of funding available.

Mr. Isdell reported that additional signage has been added over the past several years and that VDOT is willing to work with the Board for further review and study. He indicated there were Highway Safety Improvement funds used at other locations. He would forward the Board’s resolution to Traffic Engineering.

Supervisor Hogg questioned the bridge and traffic services line items.

Supervisor Bennett thanked VDOT for the crash data that had been provided to him.

There being no further speakers, the public hearing was closed.

Mr. Hogg referenced discussions relative to the Cape Charles and Cheriton traffic light areas which occurred at the April work session. Mr. Hogg requested re-installation of flashing yellow lights approaching the Cheriton intersection when crossing traffic is waiting rather than the constant flashing signage that exists now. Mr. Isdell said that the new flashing method was put in place at the recommendation of the traffic engineers. Mr. Hogg asked the Board to consider submitting a resolution to VDOT requesting installation of certain traffic safety measures in these areas. Motion was so made by Mr. Hogg and seconded by Mr. Hubbard. Mr.

Bennett asked if Mr. Hogg would amend his motion to include any safety issues on the secondary roads as well. Mr. Hogg agreed. All members were present and voted “yes.” The motion was unanimously passed. Said resolution as adopted is set forth below:

**RESOLUTION REQUESTING
ASSISTANCE WITH SAFETY ISSUES
U. S. ROUTE 13 – LANKFORD HIGHWAY**

WHEREAS, the Northampton County Board of Supervisors conducted a public hearing on May 13, 2014 with regard to the Secondary System Six Year Plan for Fiscal Years 2015-2016 to 2019-2020 and Improvement Priorities List for Fiscal Year 2014-2015; and

WHEREAS, citizen comments were heard with regard to certain issues in the area of U.S. Route 13 (Lankford Highway) near the Cheriton and Cape Charles intersections, which said conditions affect the safety of the traveling public; and

WHEREAS, it is belief of the Board that the installation of certain improvement measures will attempt to address these traffic safety issues as follows:

(1) installation of flashing “Congestion Ahead” signage, northbound, approaching the Cape Charles intersection;

(2) restoration of the yellow (CAUTION) flashing signal for the Northbound traffic lane on U.S. 13 (to signify that the traffic signal is going to turn red due to crossing traffic on S.R. 663, Cherrystone Road), rather than the constant yellow flashing signal approaching the Cheriton intersection; and

WHEREAS, the installation of safety features on the County’s secondary road system is also supported by the Board.

NOW, THEREFORE, BE IT RESOLVED, the Northampton County Board of Supervisors does hereby request that the Virginia Department of Transportation consider installation of the aforementioned safety improvements on U. S. Route 13.

* * * * *

Mr. Chris Isdell, Residency Administrator, stated that the most recent study of the Cape Charles Food Lion intersection was completed in 2010 with several suggested safety measures to be implemented including the installation of “deer crossing” signs – the source of most of the traffic accidents. There was no recommendation made in the study for speed reduction.

Mr. Isdell indicated VDOT had installed “Deer Crossing’ and “Watch for Turning Traffic” signs in accordance with the Traffic Safety Study. Mr. Hogg recognized those facts and also indicated that part of VDOT’s recommendation was additional “Traffic Speed Enforcement”. Mr. Hogg indicated that based on what he evidenced in the court, that part of the recommendation has been addressed by the County. At the April 28, 2014 Board meeting, Mr. Hogg indicated to VDOT that all of VDOT’s recommendations had been addressed and the constituents were not satisfied with progress in removing the Traffic Safety Issue.

Motion was made by Mr. Trala, seconded by Mr. Bennett, that the following resolution be adopted. All members were present and voted “yes.” The motion was unanimously passed. Said resolution as adopted is set forth below:

RESOLUTION

WHEREAS, the Virginia Department of Transportation and the Northampton County Board of Supervisors have jointly established the Six Year Plan for Fiscal Years 2015-2016 to 2019-2020 and Improvement Priorities List for the Fiscal Year 2014-2015; and

WHEREAS, the Virginia Department of Transportation and the Northampton County Board of Supervisors have jointly held a Public Hearing on the Six Year Plan for Fiscal Years 2015-2016 to 2019-2020 and Improvement Priorities List for Fiscal Year 2014-2015.

NOW, THEREFORE, BE IT RESOLVED that the Northampton County Board of Supervisors hereby approves the Six Year Plan for Fiscal Years 2015-2016 to 2019-2020 and Improvement Priorities List for Fiscal Year 2014-2015.

* * * *

The Chairman called to order the following public hearing:

(7) Special Use Permit 2014-04: Jose Ramos Meza has applied to locate a single-wide mobile home as a primary residence on property zoned Hamlet, H containing 0.36 acres of land. The parcel is described as Tax Map 77B, double circle 2, lot 3 and is located at 5045 Press Lane, near Cheriton.

He asked if there were any present desiring to speak.

Mr. Peter Stith, Long Range Planner, indicated that the Planning Commission was recommending approval of the petition.

Mr. Stith also read a letter of opposition into the record:

To: Northampton County Board of Supervisors

This comment is in regard to the public notice dated 4-15-2014.

I, Barbara Savage Gladstone, et als, cannot at this time give consent for this Special Use Permit. Property Description is 0077B-0A-BLK-00, Lot At Cobbs.

/s/ Barbara Savage Gladstone

Cc: Robert Lorenzo Savage
Dorinda Savage Bailey
Wade Barry Savage

* * * *

Mr. Stith noted that the property reference identified above was Mrs. Gladstone's property – not the subject of the public hearing.

The applicant's son, Miguel, and his mother requested the Board's favorable consideration of the request.

Mr. Hogg questioned the use of an adjoining parcel and the Mezas indicated that they planned to use the lot for a garden. Mr. Hogg then suggested that they may want to consider vacating the property line between the two lots in the future.

There being no further speakers, the public hearing was closed.

Motion was made by Mr. Trala, seconded by Mr. Bennett, that Special Use Permit 2014-04 be approved as presented. All members were present and voted "yes." The motion was unanimously passed.

Chairman LeMond called to order the next public hearing as follows:

(8) Special Use Permit 2014-05: Northampton Board of Supervisors have applied to operate a Specialty Food Production Facility at the former Northampton County Middle School, which is zoned Agricultural/Rural Business, A and contains 15.823 acres. It is located at 7247 Young Street and is described as Tax Map 40, double circle 12, lot 2B.

The Chairman asked if there were any present desiring to speak.

Mr. Peter Stith indicated that the Planning Commission was recommending approval of this petition.

Mr. Charles McSwain, Development Director, presented background information on the proposed use, noting that meetings have been held with prospective operators of the kitchen and said that there was a “lot of enthusiasm for the project.” The facility operator has not been identified at this time.

Mr. Robert Richardson said that he was in support of the application.

There being no further speakers, the public hearing was closed.

Mr. Hogg noted the following:

“Pot washout will be conducted with detergent, but NO CLORINE BLEACH.”

At Mr. Hogg’s request, the “Statement of Justification” and letter of December 13, 2014 from the County Administrator to Mr. Mark Sauer, Water Permit Manager, Virginia Department of Environmental Protection (which addresses limitations placed on the proposed Specialty Food Production Facility at the former Northampton Middle School cafeteria), are herewith inserted into the minutes.

Statement of Justification

On behalf of the Northampton County Board of Supervisors, this Statement of Justification for a Minor Special Use Permit is hereby submitted.

The idea of converting the former Northampton County Middle School cafeteria and kitchen into a rentable Specialty Food Production Facility (Community Kitchen) began after many people on the Eastern Shore mentioned they would like the opportunity to process some of their locally grown crops into a commercial product that could generate income. During an open house approximately 30 people gathered and indicated interest.

The conversion of the former Northampton County Middle School cafeteria and kitchen into a rentable commercial community kitchen/Specialty Food Production Facility would provide economic opportunities to those persons seeking to produce, process and ship value-added food products. Kaelyn Suites, CIAS researcher notes that Community Kitchens have been built to boost local job creation, diversify the local economy, and transfer ideas and technology from universities to companies. The kitchen will offer specialty food processors, farmers and caterers a relatively inexpensive place to license food processing activities. Users will be charged for the time that they use the facility. They will benefit from the technical knowledge of others using the kitchen, particularly those with extensive food processing, marketing, and business experience.

Federal and state regulations limit commercial food processing in home kitchens and require small processors to acquire and create expensive equipment and infrastructure that meets health codes. The Specialty Food Production Facility/Community Kitchen would alleviate this burden by obtaining the required certifications, infrastructure and equipment to provide a place where all interested persons can bake, can and process their commercially approved recipes into a saleable product. The facility will be run by an appropriately trained or certified individual who will be contracted by the County for this purpose.

The proposed Specialty Food Production Facility is consistent with the County's Comprehensive Plan by ensuring that it supports existing business as well as promoting new business, agriculture, and employment opportunities for the people of the Eastern Shore. This proposed use will not adversely affect the use of any neighboring property or impair the value thereof. The use will not be hazardous or injurious to, or in conflict with the character of the neighborhood, the nature and intensity of the operation involved or conducted in connection with it, its site layout, and its relation to roads giving access to it. The use will not adversely impact the health and safety of persons residing or working in the neighborhood of the proposed use, and will not be detrimental to public welfare or injurious to property or improvements in the neighborhood. The current water withdrawal for the Middle School complex is less than 20,000 gallons per month with an approximate flow rate per day to be 550 gpd presently. A much higher daily flow was recorded during the years that the facility was operated as a middle school with over 400 students. The current permitted capacity of the existing wastewater system is 9,120 gpd. The gravity sewer collection system flows to a master lift station where effluent is then pumped to a 20,800 gpd dual pond wastewater treatment system VPDDES Permit No. VA0023817. All cooking will involve hot washout with some detergent, but no chlorine bleach. There will not be any fryers although an operational grease trap is available in the wastewater system to treat wastewater from the kitchen only. All organic material culled before cooking will be put into the solid waste stream or composted.

Board of Supervisors of Northampton County
P.O. Box 66 • Fastville, Virginia 23347

Katherine H. Nunez
County Administrator

PHONE: 757-678-0440
FAX: 757-678-0483

BOARD OF SUPERVISORS
Willie C. Randall, Chairman
Lawrence J. Trala, Vice Chairman
Oliver H. Bennett
Richard I. Hubbard
Larry LeMond

December 13, 2013

Mr. Mark Sauer
Water Permit Manager
Virginia Department of Environmental Regulation
5636 Southern Blvd
Virginia Beach, VA 23462

Re: Confirmation of Permit Adequacy, former Northampton Middle School
Young Street, Machipongo
VPDES permit No VA0023817

Dear Mr. Sauer:

Northampton County is working with VDACS and other local interests to create a community kitchen on the Shore. The project began after many people on the Shore mentioned that they would like the opportunity to process some of their locally grown crops into a commercial product that could generate extra income. With the availability of the former Northampton County Middle School on Young Street in Machipongo, our Development Director, Charles McSwain, has found a prospective operator of the facility and identified a few potential users. At a recent open house for this project, some thirty people gathered to indicate interest. Many of those will be taking educational classes being offered here in January as we fine-tune our plans and move forward with the project.

The plan is to use the cafeteria at the Middle School to provide a place for people to can, bake or in some form process their commercially-approved recipes into a saleable product. We intend to have pots, ovens, bottling, labeling and the like available for use. The facility will be run by an appropriately trained or certified individual who has not yet been identified, but will be contracted by the County for this purpose. In planning the facility, Mr. McSwain has spoken with Scott Thomas, VDH, and Steve Thomas, VDEQ, regarding wastewater capacity for such an operation. I am writing to confirm that our permit will allow use and disposal of less than 1000 gallons per day for this planned kitchen operation.

The specifics of the current system serving this property are as follows: The gravity sewer collection system at the former Middle School flows to a master lift station. That effluent is then pumped to a 20,800 gpd dual pond wastewater treatment system, VPDES Permit No. VA0023817. The

Page Two
December 13, 2013

current water withdrawal for the Middle School complex is less than 20,000 gallons per month so I would estimate that the current flow rate per day, to the WWTP to be approximately 550 gpd. A much higher daily flow was recorded during the years that the facility operated as a middle school which at its peak had over 400 students. The only limitations are that the system stays within the permitted discharge volume. The permitted capacity of the existing wastewater system is 9,120 gpd.

The proposed operations at the facility will be large pot cooking with occasional baking. Cooking will involve pot washout with some detergent but no chlorine bleach will be used. There will be no fryers in the facility although an operational grease trap is available and operational in the wastewater system. The grease trap only treats the wastewater generated from the cafeteria. Our Facilities Management Department had it checked out earlier this month and it is in good condition. The organic material culled before cooking will be put into the solid waste stream or composted.

Please advise if you see any issue with our plans for reuse of the middle school in a way that will help our economically challenged community.

Sincerely yours,

KATHERINE H. NUNEZ
County Administrator

Motion was made by Mr. Hubbard, seconded by Mr. Bennett, that Special Use Permit 2014-05 be approved as presented. All members were present and voted “yes.” The motion was unanimously passed.

Chairman LeMond called to order the following public hearing:

(9) Special Use Permit 2014-06: Patro Johnson has applied to locate a single-wide mobile home as a primary residence on property zoned Village Two, V-2 containing 0.41 acres of land. The parcels are described as Tax Map 91B, double circle 2, lots 34, 35, and 36 and is located at 22461 Briar Court, near Fairview.

The Chairman asked if there were any present desiring to speak.

Mr. Peter Stith indicated that the Planning Commission was recommending approval of this petition.

Supervisor Hogg questioned whether there was an issue with fire and emergency services vehicles responding to the site in question due to the unimproved nature of the road. Mr. Stith replied that emergency vehicles can access the site.

Ms. Diane Johnson, mother of the applicant, said that the area had grown up because no one was living there and that they were trying to clear it once all of the permits were received.

Mr. Robert Richardson said that he was glad to see people building homes and supported this application.

There being no further speakers, the public hearing was closed.

Motion was made by Mr. Bennett, seconded by Mr. Trala, that Special Use Permit 2014-06 be approved as presented. All members were present and voted “yes.” The motion was unanimously passed.

Chairman LeMond called to order the following public hearing:

(10) Special Use Permit 2014-07: Armour Savage Treherne has applied to operate a used auto sales business at 11180 Lankford Highway, which is zoned Village

Neighborhood Business, V-NB and contains 0.82 acres. The parcel is described as Tax Map 40B, double circle 9, lot 2A, in Treherneville.

The Chairman asked if there were any present desiring to speak.

Mr. Peter Stith indicated that the Planning Commission was recommending approval of this petition.

Mr. Hogg questioned the lot acreage but Mr. Stith noted that there was an issue with the land records in the Office of the Commissioner of the Revenue, which was being satisfactorily resolved.

The applicant, Mr. Treherne, asked for the Board's favorable consideration of this petition.

In response to a question from Mr. Hogg, Mr. Treherne replied that he planned on making painting and siding improvements to the facilities.

There being no further speakers, the public hearing was closed.

Motion was made by Mr. Bennett, seconded by Mr. Hogg, that Special Use Permit 2014-07 be approved as presented. All members were present and voted "yes." The motion was unanimously passed.

Chairman LeMond called to order the following public hearing:

(11) Conduct a public hearing on the proposed redesignation of the Accomack-Northampton Enterprise Zone, which assists with business development and expansion.

The Chairman asked if there were any present desiring to speak.

Mr. Charles McSwain, Development Director, briefed the Board on the application process for redesignation of the joint Enterprise Zone (EZ) with Accomack County, noting that

this program has been extremely helpful for investment and expansion in the County. The current EZ expires at the end of this year.

In response to a question from Supervisor Hogg, Mr. McSwain explained the two grant programs provided through the Enterprise Zone as well as the Rehabilitated Structures Program operated through the Commissioner of the Revenue’s Office.

The list of parcels currently included in the Enterprise Zone is set out below:

MAP_PIN	Owner	City
83A3-11-2	HARBOUR DEVELOPMENT GROUP LLC	VIRGINIA BEACH
91-A-16	THE ROBERT M RITTENHOUSE TRUST AGREEMENT	CAPE CHARLES
91-A-17	DOWNING, V WAYNE	CAPE CHARLES
84-10-1	STEELMAN, MICHAEL E & DAWN M	CHERITON
84-10-2	INDUSTRIAL SITES LLC	CAPE CHARLES
84-A-103	A & N ELECTRIC COOP	TASLEY
84-2-A	BODDIE-NOELL ENTERPRISES INC	PLANO
84C2-2-7A	INLAND AMERICAN ST PORTFOLIO II LLC	RICHMOND
84C2-3-6A	NORTHAMPTON OIL COMPANY	ONANCOCK
49-A-9A	DRUMMOND PAINT CO INC	EASTVILLE
10D-1-1	SHORE PLAZA SHOPPING CENTER LLC	WASHINGTON
10A3-A-41	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A1-A-158	FOUNTAIN, SUE	WACHAPREAGUE
10A1-A-176	SARA BALDWIN PROPERTIES LLC	EXMORE
10A2-5-E-7	BROWN, DAVID F & DAWN C	EDEN
10A1-A-148A	SCANLAN, DAVID J & MARSHA K	EXMORE
10A2-2-F-1A	BROWN, DAVID F & DAWN C	EDEN
10A2-A-22	BROWN, DAVID F & DAWN C	EDEN
10A3-A-57	HURST, R STANLEY & SANDRA O &	VIRGINIA BEACH
10A1-8-17	NEW ROAD COMMUNITY DEVELOPMENT	EXMORE
10A1-8-20	NEW ROAD COMMUNITY DEVELOPMENT GROUP OF	EXMORE
10A1-A-17	EATON, RONALD	VALLEY COTTAGE
10A1-A-13	MAPP, VIOLA FRANCIS	PHILADELPHIA,
11A-4-2	WIDGEON, RANDY M & PAMELA T	WILLIS WHARF
21A1-10-A	SAWMILL ENTERPRISES LLC	RICHMOND
10-1-A1	KILLIAN, FRANK ET UX	GAITHERSBURG
10-1-A2	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10-1-B	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10-1-C	KILLIAN, FRANK ET UX	GAITHERSBURG
10-11-A	TARR, TIMOTHY P	CHINCOTEAGUE

10-11-B	BAM OF MONTANA LLC	CRADDOCKVILLE
10-11-C	POMOCO GROUP INC	HAMPTON
10-11-D	AFFORDABLE AUTO MART INC	HAMPTON
10-12-A	PASCHALL, PAULA & PETER B JR	BELLE HAVEN
10-12-B	JTH TAX INC	VIRGINIA BEACH
10-13-B	THE GEORGE KOTARIDES JR DECLARATION OF TRUST	VIRGINIA BEACH
10-14-11A1	RICHARDS, BRUCE W	CAPEVILLE
10-14-11A2	RICHARDS, BRUCE W	CAPEVILLE
10-15-16A	PRETTYMAN, WILLIAM W	VIRGINIA BEACH
10-15-16B	AJI US PROPERTIES LLC	VIRGINIA BEACH
10-2-A	WILSON TRUCKING CORPORATION	FISHERSVILLE,
10-2-B	UNKNOWN	
10-3-A	CRUTCHLEY, ROBERT W & GAYLE P	MELFA
10-3-A1	BROADWATER LAND COMPANY LLC	ACCOMAC
10-3-B	BROADWATER LAND COMPANY LLC	ACCOMAC
10-3-C	EXMORE LLC	BISHOPVILLE
10-5-A	APF LLC	WILLIS WHARF
10-A-11	PRETTYMAN, TIMOTHY A ETALS &	EXMORE
10-A-13	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10-A-13A	WASH CITY LLC	FRANKTOWN
10-A-13B	WILLIE RANDALL INVESTMENTS LLC	EXMORE
10-A-13C	PARKS, RALPH H JR	CHESTER
10-A-14	POMOCO GROUP INC	HAMPTON
10-A-14A	GENERAL FARMS & LAND CO	GAITHERSBURG
10-A-16	BODDIE-NOELL ENTERPRISES INC	ROCKY MOUNT
10-A-17	MCDONALDS CORPORATION	COLUMBUS
10-A-19	A & N ELECTRIC COOP	TASLEY
10-A-21	GENERAL FARMS & LAND COMPANY &	VIRGINIA BEACH
10-A-22	HUETHER, ROBERT R & SALLIE W	EXMORE
10-A-23	FITCHETT, JERRY C & CARRIE ELIZABETH	EXMORE
10-A-24	FITCHETT, JERRY C & CARRIE ELIZABETH	EXMORE
10-A-45	THE PHILIP B TANKARD REV LIV TRUST U/D/T DATED	FRANKTOWN
10-A-46	THE PHILIP B TANKARD REV LIV TRUST U/D/T DATED	FRANKTOWN
10-A-48	TWO FARMS INC	BALTIMORE
10-A-50	CLAYTON, THEO S & RAYMOND E	EXMORE
10-A-51	COMMONWEALTH OF VIRGINIA	
10-A-52	ASSOCIATED FARMS INC	ACCOMAC
10-A-53	APF LLC	WILLIS WHARF
10-A-57	NOTTINGHAM, MARTHA D &	CHERITON
10-A-57A	NORTHAMPTON MINI-STORAGE LLC	VIRGINIA BEACH
105-1-C	LANKFORD KNB ENTERPRISES INC	TOWNSEND
10-A-58	WALKER BROTHERS INC, J C	WILLIS WHARF
10-A-7	BRADY, LINDA &	EXMORE

10-A-9	SHORE HOLDINGS INC	EASTVILLE
105-1-A	ORRISON, RONALD L	CAPEVILLE
105-2-1	LEWIN, KURT CONKLIN	CAPE CHARLES
105-2-2	LEWIN, KURT CONKLIN	CAPE CHARLES
105-A-19	TANNS REALTY LLC	CAPE CHARLES
105-A-20A	MORRIS, HENRIETTA S T	CAPE CHARLES
105-A-24	TANNS REALTY LLC	CAPE CHARLES
105-A-24A		
105-A-27	TANNS REALTY LLC	CAPE CHARLES
105-A-36A	EUBANK RENTAL LLC	DISPUTANTA
105-A-37	EUBANK RENTAL LLC	DISPUTANTA
105-A-76	NEW INLET INC	CHERITON
105-A-77	LANKFORD KNB ENTERPRISES LLC	TOWNSEND
105-A-77A	LANKFORD KNB ENTERPRISES LLC	TOWNSEND
105-A-81	ORRISON, RONALD L	CAPEVILLE
105-A-81A	ORRISON, RONALD L	CAPEVILLE
105-A-82	BECKMANN, BETTY ANN &	CAPEVILLE
10A1-1-A	OCEAN PETROLEUM CO OF EXMORE	NEWARK
10A1-5-4	DOUGHTY, GUY J	EXMORE
10A1-5-5	DOUGHTY, GUY J	EXMORE
10A1-5-5A	DOUGHTY, GUY J	EXMORE
10A1-5-6	DOUGHTY, GUY J	EXMORE
10A1-5-F-1	LABRECK, JAN EDWARD	BELLE HAVEN
10A1-A-11	DOUGHTY, ELNORA (EST)	EXMORE
10A1-A-183	RAYMOND ASSOCIATES LLC	WILLISTON
10A1-A-184	SEASHORE HOLDINGS LLC	EXMORE
10A1-A-185	MARSH, BARRY B & MARY M	EXMORE
10A1-A-186	FRUNDT INC	EXMORE
10A1-A-9	STRATTON, MARY I	EXMORE
10A1-8-18	NEW ROAD COMMUNITY DEVELOPMENT GROUP OF	EXMORE
10A1-8-19	NEW ROAD COMMUNITY DEVELOPMENT GROUP OF	EXMORE
10A1-8-21	NEW ROAD COMMUNITY DEVELOPMENT GROUP OF	EXMORE
10A1-8-22	NEW ROAD COMMUNITY DEVELOPMENT GROUP OF	EXMORE
10A1-8-A	NEW ROAD COMMUNITY DEVELOPMENT GROUP OF	EXMORE
10A1-8-B	NEW ROAD COMMUNITY DEVELOPMENT GROUP OF	EXMORE
10A1-A-11A		
10A1-A-12	SCARBOROUGH, ALEXANDER & MARY E	EXMORE
10A1-A-125	FITZGERALD, JAMES E JR	LINDEN
10A1-A-14	NEW ROAD COMMUNITY DEVELOPMENT GROUP OF	EXMORE
10A1-A-148	SCANLAN, DAVID J & MARSHA K	EXMORE
10A1-A-149	LABRECK, JAN EDWARD	BELLE HAVEN
10A1-A-15	SMITH, JACOB & ADDIE S	EXMORE
10A1-A-150	LABRECK, JAN EDWARD	BELLE HAVEN

10A1-A-151	LABRECK, JAN E	BELLE HAVEN
10A1-A-152	DAVE'S QUALITY SERVICE CENTER INC	EXMORE
10A1-A-153	DAVE'S QUALITY SERVICE CENTER INC	EXMORE
10A1-A-154	WOODS END PARTNERS LLC	ONANCOCK
10A1-A-155	ARRECIS, DANIL0 A & MIRIAM P	MONROVIA
10A1-A-156	SARA BALDWIN PROPERTIES LLC	EXMORE
10A1-A-157	SARA BALDWIN PROPERTIES LLC	EXMORE
10A1-A-159	FOUNTAIN, SUE	WACHAPREAGUE
10A1-A-16	ONLEY, BARRY &	JAMESVILLE
10A1-A-177	PRETTYMAN, TIMOTHY A	EXMORE
10A1-A-177A1		
10A1-A-177A2		
10A1-A-178	SARA BALDWIN PROPERTIES LLC	EXMORE
10A1-A-178A	EXMORE, THE TOWN OF	EXMORE
10A1-A-179	DAVE'S QUALITY SERVICE CENTER INC	EXMORE
10A1-A-180	SARA BALDWIN PROPERTIES LLC	EXMORE
10A1-A-181	STILWAGEN, WILLIAM	ONANCOCK
10A1-A-182	CUSTIS, CLAUDIA S	BELLE HAVEN
10A1-A-186A	HESS, ELVIN H & ANN M	MACHIPONGO
10A1-A-187	FRANKTOWN ASSOCIATES	EXMORE
10A1-A-187A	PRETTYMAN, TIMOTHY A	EXMORE
10A1-A-188	OCHSNER, JASON ANDREW	FRANKTOWN
10A1-A-189	TIDEWATER FARM ENTERPRISES LLC	MACHIPONGO
10A1-A-190	BOWEN, DENISE C	NASSAWADOX
10A1-A-3	GEORGIANA HOLDINGS LLC	WILLIS WHARF
10A1-A-39	WHARTON, MERCEDES	HUNTINGTON
10A1-A-54	EXMORE FINANCIAL ASSOCIATES LLC	NORFOLK
10A1-A-54A	EXMORE FINANCIAL ASSOCIATES LLC	NORFOLK
10A1-A-54C	EXMORE FINANCIAL ASSOCIATES LLC	NORFOLK
10A1-A-56	PATTERSON, DOUGLAS K ET ALS	BELLE HAVEN
10A1-A-57	WHARTON, MERCEDES	HUNTINGTON
10A1-A-59	SMITH, CLEMENT A	RAVEN
10A1-A-60	BRICKHOUSE, FRASIER W & HATTIERENE	CHESTER
10A1-A-61	WEBB, ELLA (DEC'D)	
10A1-A-61A	BADGER, ETHEL MAE & BADGER, GLADYS &	PAINTER
10A1-A-6A	KELLAM, CATHERINE L & KELLAM, DONALD GENERAL FARMS & LAND COMPANY & PRETTYMAN,	CAPE CHARLES
10A1-A-7	WILLIAM	VIRGINIA BEACH
10A1-A-8	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A2-4-1	CALABRESE, JOEL	VIRGINIA BEACH
10A2-4-2	SHORE THING LLC	VIRGINIA BEACH
10A2-4-3	COLONIAL STORES INC	CALDWELL
10A2-5-E-3	PARKS, WILLIAM F III &	MARSHALL

10A2-5-E-4	BROWN, DAVID F & DAWN C	EDEN
10A2-5-E-6	BROWN, DAVID F & DAWN C	EDEN
10A2-5-E-7A	BROWN, DAVID F & DAWN C	EDEN
10A2-1-H-2	PENTECOSTAL CHURCH OF DELIVERANCE, THE TRUSTEES	EXMORE
10A2-1-H-3	PENTECOSTAL CHURCH OF DELIVERANCE, THE TRUSTEES	EXMORE
10A2-10-6	ACCOMACK-NORTHAMPTON REGIONAL HOUSING	ACCOMAC
10A2-10-7	ACCOMACK-NORTHAMPTON REGIONAL HOUSING	ACCOMAC
10A2-10-8	ACCOMACK-NORTHAMPTON REGIONAL HOUSING	ACCOMAC
10A2-10-9	ACCOMACK-NORTHAMPTON REGIONAL HOUSING	ACCOMAC
10A2-2-F-1B	BROWN, DAVID F & DAWN C	EDEN
10A2-2-F-2	BROWN, DAVID F & DAWN C	EDEN
10A2-2-F-3	BROWN, DAVID F & DAWN C	EDEN
10A2-2-F-4A	BROWN, DAVID F & DAWN C	EDEN
10A2-2-F-4B	BROWN, DAVID F & DAWN C	EDEN
10A2-2-F-5	BROWN, DAVID F & DAWN C	EDEN
10A2-2-F-6	BROWN, DAVID F & DAWN C	EDEN
10A2-2-F-7	BROWN, DAVID F & DAWN C	EDEN
10A2-2-G-6		
10A2-2-G-7	A & N ELECTRIC COOP	TASLEY
10A2-2-G-8	A & N ELECTRIC COOP	TASLEY
10A2-3-10	PENNELL, CAROLYN D	SPARTANSBURG
10A2-5-E-8	BROWN, DAVID F & DAWN C	EDEN
10A2-5-F-2	NEGRETTI, LOUIS & THELMA ANN	WILLIS WHARF
10A2-5-F-3	NEGRETTI, LOUIS & THELMA ANN	WILLIS WHARF
10A2-5-F-4A	NEGRETTI, LOUIS & THELMA ANN	WILLIS WHARF
10A2-5-F-4B	NEGRETTI, LOUIS & THELMA ANN	WILLIS WHARF
10A2-A-19	WALTERS, BURLEIGH A	EXMORE
10A2-A-2	EXMORE, THE TOWN OF	EXMORE
10A2-A-20	NICELY, HELEN REEDIE & HARMON, ALFRED WILLARD	SPRINGFIELD GARDENS
10A2-A-21	CLARKE, WILSON PRICE MEARS &	VIRGINIA BEACH
10A3-4-B-2	EASTERN SHORE TRACTOR COMPANY	ACCOMAC
10A3-4-B-3	EASTERN SHORE TRACTOR COMPANY	ACCOMAC
10A3-4-B-4	KIRKPATRICK, CAROLINE &	RICHMOND
10A3-4-B-5	KIRKPATRICK, CAROLINE &	RICHMOND
10A3-4-B-6	PARKS, WILLIAM J	EXMORE
10A3-4-F-1	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-F-2	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-F-3	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-F-4	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-F-5	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-F-6	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-F-7	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A2-5-F-5	NEGRETTI, LOUIS & THELMA ANN	WILLIS WHARF

10A2-6-C-1	PRETTYMAN, TIMOTHY A ETALS	EXMORE
10A2-6-C-2	PRETTYMAN, TIMOTHY A ETALS	EXMORE
10A2-6-C-3	EXMORE, THE TOWN OF	EXMORE
10A2-6-C-4	PRETTYMAN, TIMOTHY A ETALS	EXMORE
10A2-6-C-5	PRETTYMAN, TIMOTHY A ETALS	EXMORE
10A2-6-C-6	PRETTYMAN, TIMOTHY A ETALS	EXMORE
10A2-6-C-7	PRETTYMAN, TIMOTHY A ETALS	EXMORE
10A2-6-C-8	PRETTYMAN, TIMOTHY A ETALS	EXMORE
10A2-8-A	KELLAM, LLOYD J JR & SUE W	EXMORE
10A2-8-B	EXMORE, THE TOWN OF	EXMORE
10A2-9-A	DEMENO, JUDITH B	LEWES
10A2-9-B1	MOORE, GEOFFREY & SARAH	NASSAWADOX
10A2-9-B2	DAVE'S QUALITY SERVICE CENTER INC	EXMORE
10A2-A-25	AYRES, PURNELL ET ALS	EXMORE
10A2-A-26	A & N ELECTRIC COOP	TASLEY
10A2-A-27	BAILEY, JULIUS	PHILADELPHIA
10A2-A-28	BAILEY, JULIUS	PHILADELPHIA
10A2-A-29	WILLIAMS, MICHAEL OAKS	NEWPORT NEWS
10A2-A-30	WILLIAMS, MICHAEL OAKS	NEWPORT NEWS
10A2-A-31	UNKNOWN	
10A2-A-32	CAMDEN BROTHERS INC	BELLE HAVEN
10A2-A-33	WHITE, GERALDINE	EXMORE
10A2-A-34	FIELDS, ERNEST JR & OLIVIA	EXMORE
10A2-A-35	FIELDS, ERNEST JR & OLIVIA	EXMORE
10A2-A-36	COX, ROBERT E ET AL	EASTON
10A2-A-37	UNKNOWN	
10A2-A-38	CONNER, DAISEY KELLAM	MACHIPONGO
10A2-A-4	KNAUFT, LILY C	SUFFOLK
10A2-A-52	COLES, LOUISE	EXMORE
10A2-A-53	EXMORE, THE TOWN OF	EXMORE
10A2-A-53A	KELLAM, DAISY ETALS	BIRDSNEST
10A2-A-54	GIDDENS, JACOB	EXMORE
10A2-A-55	PATTERSON, CHARLES F & FISHER, MARY K	FRANKTOWN
10A2-A-56	ASHBY, SAMUEL PELITT &	EXMORE
10A2-A-57	JONES, LOUISE	EXMORE
10A2-A-58	EXMORE, THE TOWN OF	EXMORE
10A2-A-59	BROWN, DAVID F & DAWN C	EDEN
10A2-A-5B	BROWN, DAVID F & DAWN C	EDEN
10A2-A-6	BOEP LANDVEST INC	EXMORE
10A2-A-60	BROWN, DAVID F & DAWN C	EDEN
10A2-A-61	RODRIGUEZ, ALFREDO LUNA	EXMORE
10A2-A-62	KELLAM, LLOYD J	EXMORE
10A2-A-63	CLAYTON, ANTHONY P & JOYCE	EXMORE

10A2-A-64A	PERKINS, WILLIAM R JR &	EXMORE
10A2-A-64B	WATERFORD PRINTING INC	EXMORE
10A2-A-65	WALKER, HERMAN B & JOHNSON, WALKLEY E JR	EXMORE
10A2-A-66	EASTERN SHORE OF VIRGINIA HABITAT FOR	EXMORE
10A2-A-67	EASTERN SHORE OF VIRGINIA HABITAT FOR	EXMORE
10A2-A-67A	WALKER, HERMAN B & JOHNSON, WALKLEY E JR	EXMORE
10A2-A-69	EXMORE, THE TOWN OF	EXMORE
10A2-A-7	ZIVALI, MUZAFFER	PRINCESS ANNE
10A2-A-71	DUFTY, KENNETH G & MARY B	EXMORE
10A2-A-72	NATIONWIDE REAL ESTATE INC	CHICAGO
10A2-A-74	EXMORE, THE TOWN OF	EXMORE
10A2-A-75A	MADDOX, JOHN A (DECEASED)	VIRGINIA BEACH
10A2-A-76	VAN HORN EASTERN SHORE PROPERTIES LLC	NORWALK
10A2-A-7A	BOEP LANDVEST INC	EXMORE
10A2-A-8	ZIVALI, MUZAFFER	PRINCESS ANNE
10A3-1-1	CHANDLER EXMORE LLC	JAMESVILLE
10A3-1-1A	UNKNOWN	
10A3-1-1B	BUCHHOLZ, ANDREW J & HARRIET S	EXMORE
10A3-1-2	COMMUNITY FIRE COMPANY, INC. THE	EXMORE,
10A3-1-3	KIRBY, JASON M	EXMORE
10A3-10-A	MENDISADD INC	NASSAWADOX
10A3-10-C	MENDISADD INC	NASSAWADOX
10A3-11-A	DAVE'S QUALITY SERVICE CENTER INC	EXMORE
10A3-11-B	MENDISADD INC	NASSAWADOX
10A3-2-1	DIX, YVONNE HALL	WACHAPREAGUE
10A3-2-2	THE REVOCABLE TRUST OF NANCY D CAMDEN	BELLE HAVEN
10A3-3-1	THOMAS, CHARLES A & EUNICE M	WACHAPREAGUE
10A3-3-10	SALTAIR PROPERTIES LLC	MECHANICSVILLE
10A3-3-11	SHREAVES, ALWOOD L SR & GRACE B	EXMORE
10A3-3-12	SHREAVES, ALWOOD L SR & GRACE B	EXMORE
10A3-3-13	CHESAPEAKE CONFERENCE ASSOCIATION	COLUMBIA
10A3-3-14	CHESAPEAKE CONFERENCE ASSOCIATION	COLUMBIA
10A3-3-15	DOUGHTY, GUY J	EXMORE
10A3-3-16	DOUGHTY, GUY J	EXMORE
10A3-3-2	BAILEY, JAMES W & JOAN A	EXMORE
10A3-3-4A	BLANCO, ISABEL G	OAK HALL
10A3-3-6A	GREER, DOUGLAS W & DIXIE W	EXMORE
10A3-3-7	GREER, DOUGLAS W & DIXIE W	EXMORE
10A3-3-8	DOTSON, LAURA BELLE &	GLEN BURNIE
10A3-3-9	GREER, DOUGLAS W & DIXIE W	EXMORE
10A3-4-A-6	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-A-7	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-B-1	EASTERN SHORE TRACTOR COMPANY	ACCOMAC

10A3-4-B-11	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-B-12	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-B-13	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-B-14	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-F-8	GENERAL FARMS & LAND COMPANY	VIRGINIA BEACH
10A3-4-G-1	CHURCH OF GOD IN CHRIST, FIRST JURISDICTION OF	NORFOLK
10A3-4-G-10	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-11	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-12	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-13	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-14	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-15	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-2	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-3	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-4	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-5	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-6	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-7	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10D-1-2	SHORE PLAZA SHOPPING CENTER LLC	WASHINGTON
10D-1-3	FOOD LION LLC	SALISBURY
10D-1-4	KELLAM, JOHN T III & ROBIN M &	ONANCOCK
10D-1-5	TRES OSOS INC	DENVER
10D-1-6	BOLIN, LARRY D	NORFOLK
10A3-4-G-8	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-4-G-9	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-6-10	WILLIAMS, DAVID LOUIS	WILLIS WHARF
10A3-6-11	MEZA, JOSE RAMOS & RAMOS, ROSA ELENA TORRES	CHERITON
10A3-6-12	PERKINS, THOMAS J &	EXMORE
10A3-6-13	PERKINS, THOMAS J &	EXMORE
10A3-6-14	ADAMS, ANN B & ROY A	EXMORE
10A3-6-15	ADAMS, ANN B & ROY A	EXMORE
10A3-6-16	KELLAM, JUDY DALE	EXMORE
10A3-6-17	BAINES, CLEARANCE L	JAMESVILLE
10A3-6-1A	ROMERO, TIVO M & LUCERO, LAURA R	CAPE CHARLES
10A3-6-1B	THOMPSON, ROLAND M & JANE U	EXMORE
10A3-6-2	THOMPSON, ROLAND M & JANE U	EXMORE
10A3-6-2A	SMITH, JEFFRY R & MELISSA P	EXMORE
10A3-6-3	SMITH, JEFFRY R & MELISSA P	EXMORE
10A3-6-4	LECATO, JOHN A JR & LYNETTE T	BELLE HAVEN
10A3-6-5	JUNE PROPERTIES LLC	CAPE CHARLES
10A3-6-6	PERKINS, THOMAS J &	EXMORE
10A3-6-7	PERKINS, THOMAS J &	EXMORE
10A3-6-8	STUART, MARY R	EXMORE

10A3-6-8A	ADAMS, ANN B & ROY A	EXMORE
10A3-6-9	STUART, MARY R	EXMORE
10A3-6-9A	ADAMS, ANN B & ROY A	EXMORE
10A3-7-10	WILLEY, ANDREW J	BLOXOM
10A3-7-11	BORROR, LEO GEORGE & SHERRY LYNN	EXMORE
10A3-7-12	THOMPSON, ROLAND M ET ALS	EXMORE
10A3-7-13	THOMPSON, ROLAND M ET ALS	EXMORE
10A3-7-13A	SAWERS, GODFREY O & FLORIS A	EXMORE
10A3-7-14	SAWERS, GODFREY O & FLORIS A	EXMORE
10A3-7-17	HUETHER, ANGELA MICHELLE ETALS	EXMORE
10A3-7-18	HUETHER, ANGELA MICHELLE ETALS	EXMORE
10A3-7-19	WILLEY, ANDREW J	BLOXOM
10A3-7-1A	THOMPSON, ROLAND M & JANE U	EXMORE
10A3-7-1B	THOMPSON, ROLAND M & JANE U	EXMORE
10A3-7-1C	REYNOLDS, CHELLA NICHOLE	NASSAWADOX
10A3-7-2	MASSEY, CHARLES D SR	EXMORE
10A3-7-20	WILLEY, ANDREW J	BLOXOM
10A3-7-2A	KELLAM, DONALD P SR & DAWN H	EXMORE
10A3-7-3	KELLAM, DONALD P SR & DAWN H	EXMORE
10A3-7-4	BOWEN, ALTON H	EXMORE
10A3-7-7	HUETHER, ANGELA MICHELLE ETALS	EXMORE
10A3-7-8	HUETHER, ANGELA MICHELLE ETALS	EXMORE
10A3-7-9	WILLEY, ANDREW J	BLOXOM
10A3-8-A	SHORE SAVINGS BANK FSB	ONLEY
10A3-8-B	SHORE SAVINGS BANK FSB	ONLEY
10A3-9-A	NORDSTROM, ERNEST T JR & BONNIE R	EXMORE
10A3-9-B	NORDSTROM, ERNEST T JR & BONNIE R	EXMORE
10A3-A-1	BRUNK, RUSSELL DAVID	JAMESVILLE
10A3-A-13	THOMPSON, ARTHUR	PORTSMOUTH
10A3-A-14	NOTTINGHAM, BONNIE P &	CAPE CHARLES
10A3-A-15	HARRIS, FREDERICK G. & IMOGENE P.	EXMORE,
10A3-A-40	GENERAL FARMS & LAND CO ETAL &	VIRGINIA BEACH
10A3-A-42	BROAD STREET LAUNDRY INC	EXMORE
10A3-A-48	NORDSTROM, ERNEST T JR	EXMORE
10A3-A-49	NORDSTROM, ERNEST T JR & BONNIE R	EXMORE
10A3-A-50	EXMORE, THE TOWN OF	EXMORE
10A3-A-52	EXMORE, THE TOWN OF	EXMORE
10A3-A-52A	KIRBY, JASON M	EXMORE
10A3-A-53	PRETTYMAN, C JAMES III	EXMORE
10A3-A-53A	PRETTYMAN, C JAMES III	EXMORE
10A3-A-54	CARTWRIGHT, CARSON THOMAS & TERESA LYNN	EXMORE
10A3-A-55	SHORE HOLDINGS INC	EASTVILLE
10A3-A-56	WILLIAMS, JOHN MILES & JOANN HAND	EXMORE

10A3-A-58	CAMPBELL, NAOMI E	EXMORE
10A3-A-59	BALL, AISHA KIMBERLEY	RICHMOND
10A3-A-60	FLAX LAND LLC	NORFOLK
10A3-A-61	AMES, MABLE E (DECEASED)	EXMORE
10A3-A-62	DOUGHTY, GUY J	EXMORE
10A3-A-63	DOUGHTY, GUY J	EXMORE
10A3-A-64	TITTERMARY, KERRY J	EXMORE
10A3-A-65	ORTELLI, JOSEPH & DOROTHY	JAMESVILLE
10A3-A-66	KAIVAL KRUPA INC	EXMORE
10A3-A-67	KAIVAL KRUPA INC	EXMORE
10A3-A-68	KAIVAL KRUPA INC	EXMORE
10A3-A-69	RENAUD, MICHELLE T &	MELFA
10A3-A-70	COMMONWEALTH OF VIRGINIA	
10A3-A-70A	COMMONWEALTH OF VIRGINIA	
10A3-A-71	CANONIE ATLANTIC COMPANY	CAPE CHARLES
10A3-A-72		
10A3-A-74	MEYER, WILLIAM A & RITCHIE, ROBERT	WOODSIDE
10A3-A-74A	SELL, TERRY R & J & B SELL LLC	HARRISBURG
10A3-A-C	SELL, TERRY R & J & B SELL LLC	HARRISBURG
10A3-A-D	SELL, TERRY R & J & B SELL LLC	HARRISBURG
10A4-2-A	HESS, ELVIN H & ANN M	MACHIPONGO
10A4-2-B	R E CREATED LLC	BELLE HAVEN
10A4-A-10	HURST, R STANLEY & SANDRA O &	VIRGINIA BEACH
10A4-A-11	JEAN ENTERPRISES LLC	EXMORE
10A4-A-12	CANONIE ATLANTIC COMPANY	CAPE CHARLES
10A4-A-14	WHARF ROAD HOLDINGS L L C	ONANCOCK
10A4-A-15	JONES, LOUISE	EXMORE
10A4-A-17	JEAN ENTERPRISES LLC	EXMORE
10A4-A-18	HURST, R STANLEY & SANDRA O &	VIRGINIA BEACH
10A4-A-22	HURST, R STANLEY & SANDRA O &	VIRGINIA BEACH
10A4-A-22A	HURST, R STANLEY & SANDRA O &	VIRGINIA BEACH
10A4-A-3	DOUGHTY, JAMES R	PAINTER
10A4-A-4	SHORE HOLDINGS INC	EASTVILLE
10A4-A-5	SHORE HOLDINGS INC	EASTVILLE
10A4-A-6	JUSTICE, DANIEL R & JAMIE D &	EDEN
10A4-A-7	EASTERN SHORE OF VIRGINIA BROADBAND AUTHORITY	WACHAPREAGUE
10A4-A-8	EXMORE, THE TOWN OF	EXMORE
10A4-A-9	HURST, R STANLEY & SANDRA O &	VIRGINIA BEACH
10B-1-1	P & E INCORPORATED	WOODBIDGE
10B-1-10	NORDSTROM, ERNEST T SR	EXMORE
10B-1-14	DANZIGER, DONA L	EXMORE
10B-1-15	DANZIGER, DONA L	EXMORE
10B-1-16	KENMAR LLC	CAPE CHARLES

10B-1-17	KENMAR LLC	CAPE CHARLES
10B-1-18	DAVIS, SUSIE ISDELL	EXMORE
10B-1-19	VICTORY, CHARLENA MAE &	EXMORE
10B-1-2	P & E INCORPORATED	WOODBIDGE
10B-1-20	THOMAS, CHARLES A & EUNICE M	WACHAPREAGUE
10B-1-21	THOMAS, CHARLES A & EUNICE M	WACHAPREAGUE
10B-1-22	ABRAHAM, TIMOTHY L & PATRICIA	CHERITON
10B-1-23	BRADFORD, SAMUEL P & BETTY J	EXMORE
10B-1-24	DAVIS, DANIEL G & SUSAN S	EXMORE
10B-1-24A	DAVIS, DANIEL G & SUSAN S	EXMORE
10B-1-25	DAVIS, DANIEL G & SUSAN S	EXMORE
10B-1-26	SHORE HOLDINGS INC	EASTVILLE
10B-1-27	SHORE HOLDINGS INC	EASTVILLE
10B-1-28A	KELLAM, DONALD E JR & KELLAM, JERRY LYNN &	BELLE HAVEN
10B-1-28B	SHORE HOLDINGS INC	EASTVILLE
10B-1-29	KELLAM, DONALD E JR & KELLAM, JERRY LYNN &	BELLE HAVEN
10B-1-3	P & E INCORPORATED	WOODBIDGE
10B-1-30	KELLAM, DONALD E JR & KELLAM, JERRY LYNN &	BELLE HAVEN
10B-1-31	KENMAR LLC	CAPE CHARLES
10B-1-32	SANTIAGO, IRVING & FAY	EXMORE
10B-1-33	DUFFY, SEAN T & SAMANTHA	BRICKTOWN
10B-1-34	BOWEN, ELSIE HALL	EXMORE
10B-1-35	STURGIS, BERNIE WAYNE ETALS	WARSAW
10B-1-36	NORDSTROM, ERNEST T SR	EXMORE
10B-1-37	MARTINEZ, DELORES B	NASSAWADOX
10B-1-38	YORKO, RONALD A & AMBER M	EXMORE
10B-1-39	STODGHILL, CHRISTOPHER & MAGDALENA	FRANKTOWN
10B-1-4	P & E INCORPORATED	WOODBIDGE
10B-1-5	P & E INCORPORATED	WOODBIDGE
10B-1-6	THOMAS, CHARLES A & EUNICE M	WACHAPREAGUE
10B-1-7	THOMAS, CHARLES A & EUNICE M	WACHAPREAGUE
10B-1-8	BRADFORD, SAMUEL P & BETTY J	EXMORE
10B-1-9	NORDSTROM, ERNEST T SR	EXMORE
10B-A-1	MUSSO, PATRICK J & KATHRYN	BELLE HAVEN
10B-A-10	CHURCH OF THE LIVING STONES MINISTRIES, TRUSTEES	GREENBUSH
10B-A-11	BALLARD, JUANITA	EXMORE
10B-A-12	SHORE HOLDINGS INC	EASTVILLE
10B-A-13	TWO FARMS INC	BALTIMORE
10B-A-2	MUSSO, PATRICK J & KATHRYN	EXMORE
10B-A-3	PRUITT, EVELYN V	EXMORE
10B-A-4	ARNOLD, THOMAS A SR & MELINDA B	FRANKTOWN
10B-A-5	BROWN, DANIEL A & LAUREN M	EASTVILLE
10B-A-6	ADAMS, SIDNEY R & THERESA C	EXMORE

10B-A-7	SHERMAN, MAUDENE FRANCES	EXMORE
10B-A-8	HALSTEAD, SUZANNE	NORFOLK
10B-A-9	CHURCH OF THE LIVING STONES MINISTRIES, TRUSTEES	GREENBUSH
10D-1-7	FIRST VIRGINIA BANK OF TIDEWATER	WINSTON SALEM
10D-1-8A	SHORE PLAZA SHOPPING CENTER LLC	WASHINGTON
10D-1-8B1	SHORE HOLDINGS INC	EASTVILLE
10D-1-9	SHORE HOLDINGS INC	EASTVILLE
10D-1-A	CUCE, MUSTAFA & CUCE, SENEL &	EXMORE
10D-1-Z	SHREE RAM HOSPITALITY CORP	EXMORE
10D-2-8	TUCKER, ROBERT B	CONCORD
10D-2-9	SHORE HOLDINGS INC	EASTVILLE
10D-3-8B2	SHORE HOLDINGS INC	EASTVILLE
112-A-11	AMES, ELIZABETH S	TOWNSEND
112-A-12	SHORE HOSPITALITY LLC	CAPE CHARLES
112-A-13	SHORE HOSPITALITY LLC	CAPE CHARLES
112-A-14	COASTAL PROPERTIES EAST INC	BALTIMORE
117-A-24	SUNSET BEACH RESORT LLC	VIRGINIA BEACH
117-A-25	CHESAPEAKE BAY BRIDGE TUNNEL DISTRICT	CAPE CHARLES
11A-1-10	APF LLC	WILLIS WHARF
11A-1-18	APF LLC	WILLIS WHARF
11A-1-19	APF LLC	WILLIS WHARF
11A-1-20	APF LLC	WILLIS WHARF
11A-1-30	BALLARD BROTHERS FISH COMPANY	CHERITON
11A-1-31	BALLARD BROTHERS FISH COMPANY	CHERITON
11A-1-32	BALLARD BROTHERS FISH COMPANY	CHERITON
11A-1-33	BALLARD BROTHERS FISH COMPANY	CHERITON
11A-1-34	BALLARD BROTHERS FISH COMPANY	CHERITON
11A-1-8	APF LLC	WILLIS WHARF
11A-1-9	APF LLC	WILLIS WHARF
11A-A-100	APF LLC	WILLIS WHARF
11A-A-101	HAMBLIN, JOHN LARRY	WILLIS WHARF
11A-A-102	KELLY, JAMES A IV	NASSAWADOX
11A-A-103	THE CONSTANCE FRANCE BOWEN REVOCABLE TRUST	VIRGINIA BEACH
11A-A-104	WALKER BROTHERS INC, J C	WILLIS WHARF
11A-A-106	BALLARD FISH & OYSTER CO INC	CHERITON
11A-A-107	BALLARD BROTHERS FISH COMPANY	CHERITON
11A-A-108	STM/TNC LLC	WILLIS WHARF
11A-A-109	STEWART, SAMUEL D REVOCABLE LIVING TRUST	WILLIS WHARF
11A-A-110	WALKER, THOMAS DRUMMOND CROPPER	WILLIS WHARF
11A-A-111	GORDON, HAYDEN BRANDEN	HAMPTON
11A-A-91	TERRY CO, HENRY M	WILLIS WHARF
11A-A-92	APF LLC	WILLIS WHARF
11A-A-98	PERZYNSKI, CHARLES D &	WASHINGTON GROVE

11A-A-99	FDI POSTAL PROPERTIES I INC	MT AIRY
15-A-163	MORRIS, EUNICE F	NASSAWADOX
15-A-174	MARINER POINT FARMS INC	MACHIPONGO
15-A-174A	BRANSCOME INC	WILLIAMSBURG
15-A-174B	BRANSCOME INC	WILLIAMSBURG
15-A-174C	BRANSCOME INC	WILLIAMSBURG
15C-A-17	SHORE HOLDINGS INC	EASTVILLE
15C-A-18	SHORE HOLDINGS INC	EASTVILLE
15D-5-18	MORRIS, EUNICE F	NASSAWADOX
15D-5-19	UNKNOWN	
16-A-22B	BAILEY, ROLAND PRENTIS JR	EXMORE
16-A-22C	BAILEY, ROLAND PRENTIS JR	EXMORE
16-A-22D	BAILEY, ROLAND P JR	EXMORE
16-A-22E	BAILEY, ROLAND P JR	EXMORE
16-A-22F	WISE, DORSEY G ETALS	NEW YORK
17-2-B1	APF LLC	WILLIS WHARF
21A1-4-18B	MENDISADD INC	NASSAWADOX
21A1-4-2	KELLAM INSURANCE COMPANY	BELLE HAVEN
21A1-4-3	WARD, MARY K & BURLEIGH T	NASSAWADOX
21-12-1	JIT LLC	NASSAWADOX
21-12-2	JIT LLC	NASSAWADOX
21-A-76	BRANSCOME INC	WILLIAMSBURG
21A1-1-A	UPTEGROW, RACHELE L	NASSAWADOX
21A1-11-V	CONSOLIDATED MEDICAL SERVICES INC	CAPE CHARLES
21A1-11-W	SESSOMS, BRENDA L & MAPP, TAESHA L	POCOMOKE CITY
21A1-2-30	NORTHAMPTON COUNTY RESCUE SQUAD, INC.	
21A1-2-30B	NORTHAMPTON COUNTY RESCUE SQUAD, INC.	
21A1-4-1	KELLAM INSURANCE COMPANY	BELLE HAVEN
21A1-4-17	MENDISADD INC	NASSAWADOX
21A1-4-18A	MENDISADD INC	NASSAWADOX
21A1-4-4	WARD, MARY K & BURLEIGH T	NASSAWADOX
21A1-4-4A	WARD, BURLEIGH T	NASSAWADOX
21A1-4-5	WARD, BURLEIGH T	NASSAWADOX
21A1-4-6	RICHARDSON, JOHN A & CHRISTINE M	ONANCOCK
21A1-4-7	RICHARDSON, JOHN A & CHRISTINE M	ONANCOCK
21A1-4-8	RICHARDSON, JOHN A & CHRISTINE M	ONANCOCK
21A1-4-9	THOMAS, SHEILA	BIRDSNEST
21A1-5-1	CONSOLIDATED MEDICAL SERVICES INC	CAPE CHARLES
21A1-5-15	STURGIS, WILLIAM J II ETALS	FRANKTOWN
21A1-A-10	SHORE HEALTH SERVICES INC	NASSAWADOX
21A1-A-108	PATTERSON, DOUGLAS K ET ALS	BELLE HAVEN
21A1-A-109	KORNEGAY, LUCILLE U ETALS	HAVERTON
21A1-A-111	STURGIS, WILLIAM J II ETALS	FRANKTOWN

21A1-A-112	THE HARRY S HOLCOMB III RESTATED LIV TRUST AGREEME	FRANKTOWN
21A1-A-113	EASTERN SHORE RURAL HEALTH SYSTEM INC	NASSAWADOX
21A1-A-114	SHORE HEALTH SERVICES INC	NASSAWADOX
21A1-A-115A	HCMF VI LLC	ROANOKE
21A1-A-116	RAYFIELD, THOMAS E & FRANCES B	NASSAWADOX
21A1-A-116A	RAYFIELD, THOMAS E & FRANCES B	NASSAWADOX
21A1-A-116A1	GIBB, C ERNEST JR & ANN MAJOR &	SALISBURY
21A1-A-117	ESPS LLC	NASSAWADOX
21A1-A-117A	ESPS LLC	NASSAWADOX
21A1-A-118	STURGIS, WILLIAM J II ETALS	FRANKTOWN
21A1-A-118A	SHORELINE MEDICAL ASSOCIATES LLC	CHARLOTTE
21A1-A-119	NOCERA, FRANKO & CATHY	NASSAWADOX
21A1-A-120	HOLLAND, THOMAS ALVIN JR.	NASSAWADOX,
21A1-A-121	BULETTE, JANE K	ACCOMAC
21A1-A-122	STITH, DRURY M & PATRICIA S	NASSAWADOX
21A1-A-123	STITH, DRURY M & PATRICIA S	NASSAWADOX
21A1-A-125	KELLAM REALTY COMPANY	BELLE HAVEN
21A1-A-126	PATTERSON, DOUGLAS K ET ALS	BELLE HAVEN
21A1-A-127	KELLAM REALTY COMPANY	BELLE HAVEN
21A1-A-128	WAREHOUSE CREEK HOLDINGS INC	FRANKTOWN
21A1-A-129	WAREHOUSE CREEK HOLDINGS INC	FRANKTOWN
21A1-A-12A	DEAN, ROBERTA H	ONANCOCK
21A1-A-13	BONO, CHARLES E & JUDY G NORDSTROM	WILLIAMSBURG
21A1-A-130	WAREHOUSE CREEK HOLDINGS INC	FRANKTOWN
21A1-A-131	WAREHOUSE CREEK HOLDINGS INC	FRANKTOWN
21A1-A-132	STURGIS, WILLIAM JOSHUA II	FRANKTOWN
21A1-A-133	STURGIS, WILLIAM JOSHUA II	FRANKTOWN
21A1-A-134	FRANCIS, ELLA	BOWIE
21A1-A-135	FRANCIS, CRISSIE (DEC'D)	JACKSONVILLE
21A1-A-136	BUNDICK WELL AND PUMP CO INC	PAINTER
21A1-A-14	SAVAGE, ELIZABETH M	EASTVILLE
21A1-A-145	WALKER, JEFFREY KNEE	NASSAWADOX
21A1-A-146	WALKER, JEFFREY KNEE	NASSAWADOX
21A1-A-148	TANKARD, BAXLEY T & TANKARD, PHILIP B	FRANKTOWN
21A1-A-149	NOTTINGHAM BROTHERS INC	NASSAWADOX
21A1-A-15	HENDERSON, JAMES L &	WILMINGTON
21A1-A-153	NASSAWADOX, THE TOWN OF	NASSAWADOX
21A1-A-154	NASSAWADOX, THE TOWN OF	NASSAWADOX
21A1-A-155	NASSAWADOX, THE TOWN OF	NASSAWADOX
21A1-A-15A	THE JOHN R MAPP FAMILY TRUST	ONANCOCK
21A1-A-16	SHORE HEALTH SERVICES INC	NASSAWADOX

21A1-A-164	LATTIMORE, JOSHUA EVERETT	FRANKTOWN
21A1-A-164A	WALKER, JEFFREY KNEE	NASSAWADOX
21A1-A-165	JAMES, CLARA ANN	NASSAWADOX
21A1-A-166	JAMES, FRANCIS C JR	NASSAWADOX
21A1-A-73A	NOTTINGHAM, C A III	ROANOKE
21A1-A-180	LFN LLC	GAITHERSBURG
21A1-A-181	WOLAVER, MORGAN L & MARY P TRUSTEES	PORT HAYWOOD
21A1-A-182	LFN LLC	GAITHERSBURG
21A1-A-183	NOCERA, FRANCO & CATHERINE	NASSAWADOX
21A1-A-184	NOCERA, FRANCO & CATHERINE	NASSAWADOX
21A1-A-185	INLAND AMERICAN ST PORTFOLIO V LLC	RICHMOND
21A1-A-186	UNKNOWN	
21A1-A-187	JONES, BRUCE D JR & SUSAN K	NASSAWADOX
21A1-A-188	STURGIS, WILLIAM J II ETALS	FRANKTOWN
21A1-A-21		
21A1-A-22	MOLERA, FEDERICO F & JOANN P	FRANKTOWN
21A1-A-220	CANONIE ATLANTIC COMPANY	CAPE CHARLES
21A1-A-221	CANONIE ATLANTIC COMPANY	CAPE CHARLES
21A1-A-223	RUE, ELLEN MAPP ET ALS	CHATTANOOGA
21A1-A-23	SMART, CHARLOTTE H	DOVER
21A1-A-24	THE MARY L BAILEY SMITH REVOCABLE TRUST	HAMPTON
21A1-A-25	MATTHEWS, ANDREA ANN	PETERSBURG
21A1-A-26	GAYTAN, GUADALUPE RAMIREZ	NASSAWADOX
21A1-A-27	STERN, JAMES D III & POLLY G	NASSAWADOX
21A1-A-28	HOLLAND, BARTON D III & MARGARET M	NASSAWADOX
21A1-A-29	HOLLAND, BARTON D III	NASSAWADOX
21A1-A-30	HOLLAND, MARGARET M	NASSAWADOX
21A1-A-31	LAURELL SHORE LLC	NORFOLK
21A1-A-33	MOTT, COPPAGE JOHN ETALS	NASSAWADOX
21A1-A-35	AMES, LUCY C	CAPE CHARLES
21A1-A-36	MAPP, PATRICIA A ETALS	ONANCOCK
21A1-A-37	LUDLOW, GEORGE H JR & THERESA A	BELLE HAVEN
21A1-A-38	JAMES, L SMITH & JAMES, ELTON S &	EXMORE
21A1-A-39	COOK, ALINE	NASSAWADOX
21A1-A-40	MENDISADD INC	NASSAWADOX
21A1-A-41	SHORE HEALTH SERVICES INC	NASSAWADOX
21A1-A-42	SEXAUER, ROBIN	NASSAWADOX
21A1-A-43	SHORE HEALTH SERVICES INC	NASSAWADOX
21A1-A-44	CONSOLIDATED MEDICAL SERVICES INC	CAPE CHARLES
21A1-A-45	SHORE HEALTH SERVICES INC	NASSAWADOX
21A1-A-46	NORTHAMPTON ACCOMACK MEMORIAL	NASSAWADOX,
21A2-7-A	GOLD ASSOCIATES	EXMORE
21A2-7-A1	GOLD ASSOCIATES	EXMORE

21A2-7-B	GOLD ASSOCIATES	EXMORE
21A2-8-A2	4TH MATE LLC	EXMORE
21A2-A-18	ELLIOTT, DAVID C	CHRISTIANSTED ST CROIX VI
21A2-A-19	ELLIOTT, DAVID C	CHRISTIANSTED ST CROIX VI
21A2-A-20	ELLIOTT, DAVID C	CHRISTIANSTED ST CROIX VI
21A2-A-21	CUSTIS, WINSTON J JR	BELLE HAVEN
31B-1-C	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31B-1-C1	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31B-2-2	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31B-2-3	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31B-2-4	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31B-2-5	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31B-A-1	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31B-A-2	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31B-A-3	EASTERN SHORE LANDSCAPING INC	MACHIPONGO
31-A-11	BUYRN, ROGER STEPHEN	CHERITON
31B-A-8	DIGGS, REID H III	MACHIPONGO
4-A-27A	COMMONWEALTH OF VIRGINIA	
4-A-28	DRUMMOND, HARRY W INC	BELLE HAVEN
4-A-29	MARANATHA BAPTIST CHURCH TRUSTEES	EXMORE
4-A-31A	ELMANDORF, FREDDIE PHILLIP & EZELL	BELLE HAVEN
4-A-33	PARKS, TRESS ENGLER	BELLE HAVEN
4-A-35A	PARKS, HARLEY A JR & TRESS	BELLE HAVEN
4-A-36	MOORE'S TRUCK & EQUIPMENT SALES INC	BELLE HAVEN
4-A-37	NORDSTROM, CLYDE V JR	EXMORE
4-A-37A	NORDSTROM, CLYDE V JR	EXMORE
40-A-21A	EASTERN SHORE BARRIER ISLANDS CENTER INC	MACHIPONGO
40-A-37	DC HARRIS DEVELOPMENT CORPORATION	VIRGINIA BEACH
40A-2-5A	HARI OM INVESTMENTS INC	MACHIPONGO
40A-2-6A	HARI OM INVESTMENTS INC	MACHIPONGO
40A-2-6B	HARI OM INVESTMENTS INC	MACHIPONGO
40A-2-6C	HARI OM INVESTMENTS INC	MACHIPONGO
40A-2-7	KELLAM REALTY COMPANY	BELLE HAVEN
40A-2-8	KELLAM REALTY COMPANY	BELLE HAVEN
40A-2-9	KELLAM REALTY COMPANY	BELLE HAVEN
40A-A-2	JARDINE, JOHN W JR	MACHIPONGO
40A-A-3	JARDINE, JOHN WILLIAM & ELAINE MARIE	MACHIPONGO
40A-A-4	JARDINE, JOHN W JR	MACHIPONGO
40A-A-5	THE JOHN W JARDINE JR TRUST AGREEMENT DATED	NEWARK
40A-A-6	THE JOHN W JARDINE JR TRUST AGREEMENT DATED	NEWARK

40A-A-7	THE JOHN W JARDINE JR TRUST AGREEMENT DATED	NEWARK
40B-1-1A	PARKER, ROBERT L & JO SUE D &	BELLE HAVEN
40B-1-1B	PARKER, ROBERT L & JO SUE D &	BELLE HAVEN
40B-1-1C	PARKER, ROBERT L & JO SUE D &	BELLE HAVEN
40B-9-2A	SAVAGE, ARMOUR ROBERT	BIRDSNEST
49-4-1A	KCL SALES CORPORATION INC	MACHIPONGO
49-4-1B	KCL SALES CORPORATION INC	MACHIPONGO
49-4-2	KCL SALES CORPORATION INC	MACHIPONGO
49-7-A	CARTER, ARTHUR TREHERNE & MARSHA DUNNING	FRANKTOWN
49-A-9A	DRUMMOND PAINT CO INC	EASTVILLE
49A-1-1	COLLINS, ERIC D	WASHINGTON
4B-1-A-72	MEARS, A W D (EST)	MACHIPONGO
4B-1-B-34	MEARS, A W D (EST)	MACHIPONGO
4B-1-B-35	MEARS, A W D (EST)	MACHIPONGO
4B-1-B-36	MEARS, A W D (EST)	MACHIPONGO
4B-1-B-37	MEARS, A W D (EST)	MACHIPONGO
4B-1-B-38	MEARS, A W D (EST)	MACHIPONGO
4B-1-B-39	MEARS, A W D (EST)	MACHIPONGO
4B-1-C-11	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-12	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-13	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-14	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-15	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-16	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-17	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-18	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-19	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-20	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-21	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-28	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-29	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-30	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-31	DRUMMOND, H W INC	BELLE HAVEN
4B-1-C-32	DRUMMOND, H W INC	BELLE HAVEN
4B-2-1	THE JOHN W WIDGEN MARITAL TRUST	LEESBURG
4B-2-1A	MUMFORD, DONNA MARIA &	PORT ROYAL
4B-2-2	PRETTYMAN, WILLIAM W & KELLAM, LLOYD J JR	VIRGINIA BEACH
4B-A-1	BOEP LANDVEST INC	EXMORE
58-1-1	LAKSHMI INVESTMENTS INC	MACHIPONGO
58-1-2	LAKSHMI INVESTMENTS INC	MACHIPONGO
58A1-6-3	SAVAGE, GEORGE J JR & THOMAS & MALVINA FAMILY	EASTVILLE
58A1-6-4	NORTHAMPTON INSURANCE AGENCY INC	EASTVILLE
58A1-7-A	COURTHOUSE CAPITAL LLC	EASTVILLE

58A1-A-10	TANKARD, BAXLEY T	FRANKTOWN
58A1-A-11	DUNHAM INVESTMENTS LLC	EASTVILLE
58A1-A-11A	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
58A1-A-14	COURTHOUSE CAPITAL LLC	EASTVILLE
58-A-35	CULVER, JOHN WESLEY	CAPEVILLE
58-A-37	CULVER, JOHN WESLEY	CAPEVILLE
58-A-38	BABER, DINA JAMES & FEREGRINO, LAURA J	SCOTTSVILLE
58-A-39	CULVER, JOHN WESLEY	CAPEVILLE
58-A-76	TRAVIS, ARAMINTA E & TRAVIS, ARRIE NICOLE &	CAPE CHARLES
58-A-81	NORTHAMPTON COUNTY FARM BUREAU INC.	EASTVILLE,
58-A-82	ARPINO, MICHAEL A & NAN E	EASTVILLE
58-A-88	HOGG, GRANVILLE F JR	CHERITON
58-A-93	HANDSCHUR, DAVID B & MILLER, MARY E	EASTVILLE
58-A-96A	PEIRSON, JOSEPH E & KATHLEEN E	EASTVILLE
58-A-96B	ZIEGER, ADAM T	EASTVILLE
58A1-3-1	THE CECILE MEARS TURNER REVOCABLE TRUST	EASTVILLE
58A1-3-2	THE CECILE MEARS TURNER REVOCABLE TRUST	EASTVILLE
58A1-3-3	THE CECILE MEARS TURNER REVOCABLE TRUST	EASTVILLE
58A1-3-3A	FDI POSTAL PROPERTIES I INC	MT AIRY
58A1-3-4	THE CECILE MEARS TURNER REVOCABLE TRUST	EASTVILLE
58A1-3-4A	FDI POSTAL PROPERTIES I INC	MT AIRY
58A1-6-1	WILSUM LLC	VIRGINIA BEACH
58A1-6-2	WILSUM LLC	VIRGINIA BEACH
58A1-A-24	NORTHAMPTON INSURANCE AGENCY INC	EASTVILLE
58A1-A-28	THE CECILE MEARS TURNER REVOCABLE TRUST	EASTVILLE
58A1-A-30	TURNER, CLAUDE A III	EASTVILLE
58A1-A-33	BUOY 38 LLC	EASTVILLE
58A1-A-72	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
58A1-A-73	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
58A1-A-75	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
58A1-A-76	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
58A1-A-77	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
58A1-A-78	MCMATH, ERIN R	EASTVILLE
58A1-A-79	TROWER, LUTHER L N & MARY N M	EASTVILLE
58A1-A-8	KENDALL GST EXEMPT/NONEXEMPT TRUST U/A 12/22/95 &	EASTVILLE
58A1-A-48	PATTERSON, DOUGLAS K ET ALS	BELLE HAVEN
58A1-A-48A	PATTERSON, DOUGLAS K ET ALS	BELLE HAVEN
58A1-A-49	EASTVILLE BANK, THE	ATLANTA
58A1-A-58	NORTHAMPTON COUNTY SCHOOL BOARD	MACHIPONGO
58A1-A-59	EASTVILLE BAPTIST CHURCH, TRUSTEES	EASTVILLE
58A1-A-5A	CITIZENS FOR A BETTER EASTERN SHORE	EASTVILLE
58A1-A-5B	16392 COURTHOUSE ROAD LLC	EASTVILLE

58A1-A-6	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
58A1-A-7	WESCOAT, JOHN W SR	EASTVILLE
58A1-A-9	TURNER, C A III	EASTVILLE
58A2-1-1	NOTTINGHAM, JOHN M III & AMY R	CHERITON
58A2-1-2	NOTTINGHAM, JOHN M III & AMY R	CHERITON
58A2-1-3	NOTTINGHAM, JOHN M III & AMY R	CHERITON
58A2-1-4	NOTTINGHAM, JOHN M III & AMY R	CHERITON
58A2-1-5	SATCHELL, CORA LEE	EASTVILLE,
58A2-1-6	SATCHELL, CORA LEE	EASTVILLE,
58A2-1-7	NOTTINGHAM, JOHN M III & AMY R	CHERITON
58A2-1-7A	NOTTINGHAM, JOHN M III & AMY R	CHERITON
58A2-A-23	HOLLAND, PATRICIA W	EASTVILLE
58E-1-C2	SHORE HOLDINGS INC	EASTVILLE
58E-1-D	SHORE HOLDINGS INC	EASTVILLE
68-A-10	FOX, THOMAS A & NANCY T	EASTVILLE
68-1-A	ELLIOTT, CARY M	MACHIPONGO
68-12-D	EASTERN SHORE DEVELOPMENT CORPORATION	VIRGINIA BEACH
68-13-1	DC BUILDING INC	EASTVILLE
68-13-2	PARR, WILLIAM C	CAPE CHARLES
68-13-3	PARR, WILLIAM C	CAPE CHARLES
68-13-4	PARR, WILLIAM C	CAPE CHARLES
68-13-5	PARR, WILLIAM C	CAPE CHARLES
68-13-6	PARR, WILLIAM C	CAPE CHARLES
68-13-7	PARR, WILLIAM C	CAPE CHARLES
68-13-8	PARR, WILLIAM C	CAPE CHARLES
68-5-Y	WARD, RICHARD A & MARIANNE T	MACHIPONGO
68-6-1	NEWMAN, RAY E & JOYCE M	VIRGINIA BEACH
68-6-1A	GREENE, WAYNE P & KATHLEEN W	ONANCOCK
68-6-1B	NEWMAN, RAY E & JOYCE M	VIRGINIA BEACH
68-6-1C	NEWMAN, RAY E & JOYCE M	VIRGINIA BEACH
68-6-A	TURNER-FLOYD GRAIN LLC	PAINTER
68-6-B	TURNER-FLOYD GRAIN LLC	PAINTER
68-6-C	TURNER-FLOYD GRAIN LLC	PAINTER
68-6-X	DODD, RALPH W	EASTVILLE
68-A-7	EASTVILLE VOLUNTEER FIRE COMPANY INC	EASTVILLE
68-A-70	WORCESTER WAREHOUSING LLC	GIRDLETREE
68-A-71A	TURNER-FLOYD GRAIN LLC	PAINTER
68-A-72	CALVERT HILLS BUILDERS LLC	WASHINGTON
68-A-74	MORRIS, HENRIETTA S T	CAPE CHARLES
68-A-74A	MORRIS, HENRIETTA S T	CAPE CHARLES
68-A-8	SHAH, ZULFIQAR ALI	EASTVILLE
68-A-11	THE YVONNE WHITE & EARL THOMAS BAGWELL REV LIV	EASTVILLE
68-A-12	LEWIS, DENISE B &	CHERITON

68-A-14	HOLLAND, JULIAN N III &	HOUSTON
68-A-19	LEWIS, SEYMOUR BLAIR	EASTVILLE
68-A-20	LEWIS, SEYMOUR BLAIR	EASTVILLE
68-A-21	LEWIS, SEYMOUR BLAIR	EASTVILLE
68-A-45A	ROBBINS, FLOYD UPSHUR & ROBBINS, JOHN PAGE &	EASTVILLE
68-A-45B	ROBBINS, FLOYD UPSHUR	EASTVILLE,
68-A-9	FOX, THOMAS A & NANCY T	EASTVILLE
68A-3-1	LEWIS, SEYMOUR BLAIR	EASTVILLE
68A-3-2	LEWIS, SEYMOUR BLAIR	EASTVILLE
68A-3-3	LEWIS, SEYMOUR BLAIR	EASTVILLE
68A-3-4	BANNISTER, LAURA S	CAPE CHARLES
76-A-16C	NOTTINGHAM, JOHN M JR	CHERITON
76-A-17	CHATTHA, MOHAMMAD A	CHERITON
77-A-3	BURROUGHS, J W JR & SUZANNE T &	EASTVILLE
83-A-15	RELIABLE BUILDING SUPPLIES & COAL CORP.	CAPE CHARLES
83A1-14-MV1	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV11	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV12	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV13	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV14	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV2	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV3	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV4	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV5	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV6	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-14-MV7	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-A	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-A1	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-A2	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-B	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-B1A	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-B1B	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-B2	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-C	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-C1	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-19-C2	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A1-2-10-13	SAVAGE, GEORGE J. JR. & VIRGINIA C.	CAPE CHARLES
83A1-2-10-14	SAVAGE, GEORGE J. JR. & VIRGINIA C.	CAPE CHARLES
83A1-2-11-5	COSTA, LORI A &	RICHMOND
83A1-2-11-6	COSTA, LORI A &	RICHMOND

83A1-2-11-7	WELLS FARGO BANK NA AS TRUSTEE ON BEHALF OF THE	PLANO
83A1-2-11-8	PARKS, JUDITH E	NORFOLK
83A1-2-11-9	SAGE, CAROL B	MOYOCK
83A1-4-S	PARR, JULIA C	CAPE CHARLES
83A1-4-T	TEW, WALLACE G & VIOLET J	CAPE CHARLES
83A1-4-U	TEW, WALLACE G & VIOLET J	CAPE CHARLES
83A1-A-PS3	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A3-1-225	HARMAN, ELIZABETH W &	CAPE CHARLES
83A3-1-228A	HARMAN, ELIZABETH W &	CAPE CHARLES
83A3-1-228B	HARMAN, ELIZABETH W &	CAPE CHARLES
83A3-1-229	HARMAN, ELIZABETH W &	CAPE CHARLES
83A3-1-232	HARMAN, ELIZABETH W &	CAPE CHARLES
83A3-1-233	HARMAN, ELIZABETH W &	CAPE CHARLES
83A3-1-483	LINFERT, SUSAN L	CAPE CHARLES
83A3-1-486	SKOLNICK, PAUL W	WILLMINGTON
83A3-1-533	WENDELL, BERNICE D Dec'd	CAPE CHARLES,
83A3-1-534	LOHSE, GREGORY K & LAURA NORRIS	YORKTOWN
83A3-1-535	GODWIN, THOMAS GEORGE SR	CAPE CHARLES
83A3-1-536	SHRIEVES, KATHLEEN P	VIRGINIA BEACH
83A3-1-538	READING, KEVIN E	MILLSBORO
83A3-1-539	READING, KEVIN E	MILLSBORO
83A3-1-542	BURTON, LAURA R	MILLSBORO
83A3-1-543	SMITH, MILDRED J	CAPE CHARLES
83A3-1-546	SMITH, MILDRED J	CAPE CHARLES
83A3-1-547	PERRY, EVANGELINE M (JEFFERSON)	CAPE CHARLES
83A3-1-550	PULLEY, ALVANETTE M	CAPE CHARLES
83A3-1-551	TROWER, GEORGE E	ROCKY MOUNT
83A3-1-554	THE DE ANGELIS CORPORATION	CAPE CHARLES
83A3-1-555	THE DE ANGELIS CORPORATION	CAPE CHARLES
83A3-1-558	THE DE ANGELIS CORPORATION	CAPE CHARLES
83A3-1-559	THE DE ANGELIS CORPORATION	CAPE CHARLES
83A3-1-562	FILLER UP PROPERTIES LLC	CAPE CHARLES
83A3-1-563A	SCHAFFER, MARVIN F	CHESTERFIELD
83A3-1-563B	TELFORD DEVELOPMENT COMPANY LLC	RICHMOND
83A3-1-566A	LUSTIG, ROBERT S & GRAYBEAL, PATRICIA	BERKELEY SPRINGS
83A3-1-566B	LUSTIG, ROBERT S & GRAYBEAL, PATRICIA	BERKELEY SPRINGS
83A3-1-567A	LUSTIG, ROBERT S & GRAYBEAL, PATRICIA	BERKELEY SPRINGS
83A3-1-567B	LUSTIG, ROBERT S & GRAYBEAL, PATRICIA	BERKELEY SPRINGS
83A3-1-570	BUTLER, DOROTHY M	CAPE CHARLES
83A3-1-571	DAVIS, JAMES E JR	CAPE CHARLES
83A3-1-574	BROWN, GARRISON M & ELIZABETH A	EASTVILLE
83A3-1-575	BECKETT, MYRTLE G & LARRY T	CAPE CHARLES
83A3-1-578	CRYSTAL, JAY A & CRYSTAL, JAY A & LATIMER, HALLETT	DALLAS

83A3-1-579	BONADEO, THOMAS J & KATHLEEN A	CAPE CHARLES
83A3-1-582	BROWN, GARRISON M & ELIZABETH A	EASTVILLE
83A3-1-583	CAPE CHARLES VOLUNTEER FIRE CO NO 1 INC	CAPE CHARLES,
83A3-1-587	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A3-1-588B	CAPE CHARLES VOLUNTEER FIRE CO NO 1 INC	CAPE CHARLES,
83A3-1-595	LANKFORD KNB ENTERPRISES INC	TOWNSEND
83A3-1-596	KONUCH, DAVID AUGUST & DONNA LYNN	TALLAHASSEE
83A3-1-597	GRAY, STEVEN W &	VIENNA
83A3-1-598	SMITH, WILLIAM H SR & ANNE L	CAPE CHARLES
83A3-1-599A	CARPENTER, GERALDINE S	CHERITON
83A3-1-599C	SMITH, WILLIAM H SR & ANNE L	CAPE CHARLES
83A3-1-601C	SMITH, WILLIAM H SR & ANNE L	CAPE CHARLES
83A3-1-602A	CARPENTER, GERALDINE S	CHERITON
83A3-1-602B	SMITH, WILLIAM H SR & ANNE L	CAPE CHARLES
83A3-1-603A	DAWSON, EUZELIA JENKINS	CAPE CHARLES
83A3-1-603B	TURNER, EMILY J ET ALS	NEWPORT NEWS
83A3-1-606	CUSTIS, LINDA B &	ONANCOCK
83A3-1-607	BRADY, ROBERT DONALD & LOLA B	CAPE CHARLES
83A3-1-610	WALKER, WILLIAM A & ANN HAYWARD	CAPE CHARLES
83A3-1-611A	BEEWAL LLC	LONG BRANCH
83A3-1-611C	WILLIAMS, GARY L & CHRISTINE L	WILLIS
83A3-1-612A		
83A3-1-612B		
83A3-1-613C	ARTS ENTER CAPE CHARLES INC	CAPE CHARLES
83A3-1-614B	DAVIS, AUSTIN CHADWICK & KAREN JOLLY	CAPE CHARLES
83A3-1-614C	SAVAGE, GEORGE J JR & THOMAS & MALVINA FAMILY	CAPE CHARLES
83A3-1-615A	SAVAGE, GEORGE J JR & THOMAS & MALVINA FAMILY	CAPE CHARLES
83A3-1-615B	SAVAGE, GEORGE J JR & THOMAS & MALVINA FAMILY	CAPE CHARLES
83A3-1-616A		
83A3-1-616C	ARTS ENTER CAPE CHARLES INC	CAPE CHARLES
83A3-1-617A	LOOMIS, JUDY ANN	CAPE CHARLES,
83A3-1-617B	BETIS GROUP INC	ARLINGTON
83A3-1-618	CPD AT 245 MASON LLC	
83A3-1-619A	WENDELL, FRANCIS EDWARD JR	EASTVILLE
83A3-1-619B	4 FOR NOW LLC	CAPE CHARLES
83A3-1-620A	LOOMIS, JUDY ANN	CAPE CHARLES,
83A3-1-620B	BETIS GROUP INC	ARLINGTON
83A3-1-622B	ANTISPRAWL LLC	CAPE CHARLES
83A3-1-623	CAPE CHARLES VENTURES LLC	RICHMOND
83A3-1-627A	BUTLER, JOYCE T	CAPE CHARLES
83A3-1-627B	VENETO'S LLC	CAPE CHARLES
83A3-1-630	WATSON, PAUL G III &	CAPE CHARLES
83A3-1-631	WATSON, PAUL G III &	CAPE CHARLES

83A3-1-634A	TITCOMB, ROBERT E DR	CAPE CHARLES
83A3-1-634B	FOSTER, RICHARD S & JUDY L	VIRGINIA BEACH
83A3-1-635A	TABOR, DAVID MARK & MARGARET CARLSON	CHESAPEAKE
83A3-1-635B	CAPE CHARLES STATION LLC	MECHANICSVILLE
83A3-2-3-18A	RESTEIN, JOSEPH J III & BAILEY, JANE RESTEIN &	CAPE CHARLES
83A3-2-3-18B	THE EDWARD W RALEIGH REVOCABLE TRUST &	WILMINGTON
83A3-1-638	CONTINUUM CFG LLC	MCLEAN
83A3-1-639A	CONTINUUM CFG LLC	MCLEAN
83A3-1-639B	W & L LLC	NORFOLK
83A3-1-641	VIRGINIA NATIONAL BANK	CHARLOTTE
83A3-1-642A	CC 203 MASON LLC	EASTVILLE
83A3-1-642B	VIRGINIA NATIONAL BANK	CHARLOTTE
83A3-1-643A	VIRGINIA NATIONAL BANK	CHARLOTTE
83A3-1-643B	VIRGINIA NATIONAL BANK	CHARLOTTE
83A3-1-644	VIRGINIA NATIONAL BANK	CHARLOTTE
83A3-11-1	HARBOUR DEVELOPMENT GROUP LLC	VIRGINIA BEACH
83A3-2-1-101BO		
83A3-2-1-201BO	CPD II INC	GLEN BURNIE
83A3-2-1-202BO	CPD II INC	GLEN BURNIE
83A3-2-1-301BO	CPD II INC	GLEN BURNIE
83A3-2-1-302BO	CPD II INC	GLEN BURNIE
83A3-2-1-62	133 MASON AVENUE LLC	CAPE CHARLES
83A3-2-1-62A	LUSTIG, ROBERT S & GRAYBEAL, PATRICIA	BERKELEY SPRINGS
83A3-2-1-63	BURDISS, JOHN W & BURGE, CELA J	CAPE CHARLES
83A3-2-1-66A	BURDISS, JOHN W & BURGE, CELA J	CAPE CHARLES
83A3-2-1-66B	CPD II INC	GLEN BURNIE
83A3-2-1-67A	CPD II INC	GLEN BURNIE
83A3-2-1-67B	JRMcK PROPERTIES LLC	ARLINGTON
83A3-2-1-70	DG4FAME LLC	WILLIAMSBURG
83A3-2-1-71	KITZMAN, JOHN & HELEN &	CAPE CHARLES
83A3-2-1-73	THE LIVING TRUST OF JUNE S RINEHART	FRONT ROYAL
83A3-2-1-74	LOIS A ROONEY DELCARATION OF TRUST, THE	VIRGINIA BEACH
83A3-2-1-75A	LOIS A ROONEY DELCARATION OF TRUST, THE	VIRGINIA BEACH
83A3-2-1-75B	NAGLE, TIMOTHY & HOPKINSON, DAVID J &	VIRGINIA BEACH
83A3-2-1-77	NAGLE, TIMOTHY & HOPKINSON, DAVID J &	VIRGINIA BEACH
83A3-2-2-87	KARL, SUSAN M &	PORT READING
83A3-2-2-88	KARL, SUSAN M &	PORT READING
83A3-2-2-91A	WILLIAMS, MILLER J JR & LINDA R	FRONT ROYAL
83A3-2-2-92A	WRIGHT, RICHARD CORBITT	VIRGINIA BEACH
83A3-2-2-93A	BAY AVENUE PROPERTIES LLC	MANASSAS

83A3-2-2-94A	PARHAM, DAVID J & MARGARET M	NORTHAMPTON
83A3-2-2-95A	DICKINSON, W ANDREW III & LAGO, DAYNA MARIE	VIRGINIA BEACH
83A3-2-2-96A	BROWN, JEFFREY N & MELANIE A	LEXINGTON
83A3-2-2-97A	BAY AVENUE PROPERTIES LLC	MANASSAS
83A3-2-3-12	SAM & ELVIS LLC	FAIRFAX
83A3-2-3-13	SAM & ELVIS LLC	FAIRFAX
83A3-2-3-14	LEWIN, DALE C	CAPE CHARLES
83A3-2-3-15	GORDON, RONALD H. & MARY R.	DINWIDDIE
83A3-2-3-16	HART, DONALD L JR & SHARON BETH JACKSON	KELLER
83A3-2-3-17A	RESTEIN, JOSEPH J III & BAILEY, JANE RESTEIN &	CAPE CHARLES
83A3-2-3-17B	THE EDWARD W RALEIGH REVOCABLE TRUST &	WILMINGTON
83A3-3-1	CHANDLER, PAUL J & KIMBERLY A	GLEN ALLEN
83A3-3-2	PRUITT, JAMES A JR & ETTA KAYE	CAPE CHARLES
83A3-5-1	CRUMB, RONALD & GERALDINE	CAPE CHARLES
83A3-5-2	BAILEY, LOLA MAY YOUNG	CAPE CHARLES
83A3-5-3	BAILEY, LOLA MAY YOUNG	CAPE CHARLES
83A3-5-4	BAILEY, LOLA MAY YOUNG	CAPE CHARLES
83A3-5-5	MICHEL, STEPHEN C & CHRISTINE D	CAPE CHARLES
83A3-2-6-10A	DUNTON, BRENDA ELIZABETH &	CAPE CHARLES,
83A3-2-6-11	J & M ENTITY LLC	VIRGINIA BEACH
83A3-2-6-9A	MAYER, HENRY J & SANDRA L	CAPE CHARLES
83A3-2-7-10	WALKER, WILLIAM A & ANN HAYWARD	CAPE CHARLES
83A3-2-7-11	WALKER, WILLIAM A & ANN HAYWARD	CAPE CHARLES
83A3-2-7-12	WALKER, WILLIAM A & ANN HAYWARD	CAPE CHARLES
83A3-2-7-13A	WALKER, WILLIAM A & ANN HAYWARD	CAPE CHARLES
83A3-2-7-13B	FOX, STEPHEN K	OAKTON
83A3-2-7-14	FOX, STEPHEN K	OAKTON
83A3-2-7-8	KINCANNON, CHARLES D & SUSAN H	KESWICK
83A3-2-7-9	KINCANNON, CHARLES D & SUSAN H	KESWICK
83A3-A-10	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A3-A-11	UNITED STATES COAST GUARD	CAPE CHARLES
83A3-A-12	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A3-A-13	SINCLAIR TELECABLE INC	NORFOLK
83A3-A-14	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A3-A-15	SINCLAIR TELECABLE INC	NORFOLK
83A3-A-16	SINCLAIR TELECABLE INC	NORFOLK
83A3-A-19	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A3-A-20	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A3-A-5	LANDMARK HOLDINGS US LLC	CAPE CHARLES
83A3-A-6	PORT OF CAPE CHARLES DEVELOPMENT CORP	CAPE CHARLES
83A3-A-7	TOMPROS, KATHERINE CALOMIRIS & CALOMIRIS, JENIFER	BETHESDA
83A3-A-9	CANONIE ATLANTIC COMPANY	CAPE CHARLES
83A4-1-1	BAY CREEK L L C	VIRGINIA BEACH

83A4-1-10	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-11	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-12	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-13	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-14	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-15	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-16	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-17	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-18	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-19	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-2	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-20	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-21	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-3	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-4	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-5	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-6	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-7	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-8	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-9	BAR-SEVEN LLC	GRAND JUNCTION
83A4-1-B-16	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-17	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-18	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-19	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-20	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-21A	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-21B	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-22	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-23	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-24	WATSON, PAUL G & WATSON, WILLIAM D &	CAPE CHARLES
83A4-1-B-25	WATSON, PAUL G & WATSON, WILLIAM D &	CAPE CHARLES
83A4-1-B-26	HUCHLER, JOHN F & LORAIN A	LAWRENCEVILLE
83A4-1-B-27	HUCHLER, JOHN F & LORAIN A	LAWRENCEVILLE
83A4-1-B-28	DABINETT, DANIEL C	CAPE CHARLES
83A4-1-B-29	DABINETT, DANIEL C	CAPE CHARLES
83A4-1-B-30	FULTON BANK NA	VIRGINIA BEACH
83A4-1-B-31	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-32	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-33	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-34	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-35	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-36	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-37	BAY CREEK L L C	VIRGINIA BEACH

83A4-1-B-38	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-39	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-40	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-41	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-42	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-43	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-44	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-45	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-46	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-47	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-48	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-49	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-50	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-51	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-52	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-53	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-54	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-55	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-56	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-57	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-58	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-59	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-60	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-61	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-62	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-63	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-64	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-1-B-65	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-66	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-67	BAY CREEK L L C	VIRGINIA BEACH
83A4-1-B-68	RELIABLE BUILDING SUPPLIES & COAL CORP.	CAPE CHARLES
83A4-1-B-69	RELIABLE BUILDING SUPPLIES & COAL CORP.	CAPE CHARLES
83A4-1-B-70	RELIABLE BUILDING SUPPLIES & COAL CORP.	CAPE CHARLES
83A4-1-B-71	RELIABLE BUILDING SUPPLIES & COAL CORP.	CAPE CHARLES
83A4-1-B-72	RELIABLE BUILDING SUPPLIES & COAL CORP.	CAPE CHARLES
83A4-1-B-73	RELIABLE BUILDING SUPPLIES & COAL CORP.	CAPE CHARLES
83A4-1-B-83	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-1-B-84	CAPE CHARLES HISTORICAL SOCIETY	CAPE CHARLES
83A4-4-74	ICE PLANT CONSTRUCTION CORP	NASSAWADOX
83A4-4-75	ICE PLANT CONSTRUCTION CORP	NASSAWADOX
83A4-4-76	ICE PLANT CONSTRUCTION CORP	NASSAWADOX
83A4-5-A	SELPH, BARNEY E & JEANNE B	CAPE CHARLES
83A4-5-B	LEWIS, THOMAS CRAIG &	CAPE CHARLES

83A4-A-1	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A4-A-2	IES HOLDINGS LLC	LAWRENCEVILLE
83A4-A-20	ICE PLANT CONSTRUCTION CORP	NASSAWADOX
83A4-A-21	ICE PLANT CONSTRUCTION CORP	NASSAWADOX
83A4-A-23	ROBBERECHT SEAFOOD INC, GEORGE	MONTROSS
83A4-A-24	ROBBERECHT, HERMINA R	MONTROSS
83A4-A-3A	IES HOLDINGS LLC	LAWRENCEVILLE
83A4-A-3B	IES HOLDINGS LLC	LAWRENCEVILLE
83A4-A-4	IES HOLDINGS LLC	LAWRENCEVILLE
83A4-A-5	LEWIS, BETTY ROSE	CAPE CHARLES,
83A4-A-6	LEWIS, BETTY ROSE	CAPE CHARLES,
83A4-A-7	LEWIS, FRANCIS A & BETTY E	CAPE CHARLES
83A4-A-KK	BAY CREEK L L C	VIRGINIA BEACH
84-13-1	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
84-13-2	ADSON, ANTHONY JR	COLUMBIA
84-2-B2	FARLOW, D WAYNE SR & VIRGIE R	MACHIPONGO
84-24-1A	SHORE FINANCIAL CORPORATION	ONLEY
84-24-2	SOLE LLC	ACCOMAC
84-24-2A	SOLE LLC	ACCOMAC
84-25-A	WEBSTER INVESTORS LLC	EASTVILLE
84-25-B	MADONIA, BATISTA J SR & EVELYN M	PLANT CITY
84-4-A	DGC PROPERTIES, LLC	GOODLETTSVILLE
84-4-B	ARCHLAND PROPERTY I LLC	COLUMBUS
84-4-C1	WOODLEE TERRACE DEVELOPMENT COMPANY LP &	WHEATON
84-4-D	WOODLEE TERRACE DEVELOPMENT COMPANY LP &	WHEATON
84-A-145	KANG, JONATHAN S	GAITHERSBURG
84-A-146	FLOYD TERMINALS AND EQUIPMENT INC	BELLE HAVEN
84-A-147A	THE FAB MAN LLC	CHERITON
84-A-148	THE FAB MAN LLC	CHERITON
84-A-100	SECKERS, ROBERT GENE II	NASSAWADOX
84-A-103A	EASTERN SHORE PUBLIC SERVICE	EXMORE
84-A-103B	A & N ELECTRIC COOP	TASLEY
84-A-144	MORGAN, GENEVIEVE W & GRAHAM, WENDELL W	ONLEY
84-A-144A	RICHARDSON, PHILLIP M & JUNE M	EASTVILLE
84-A-144B	NORTHAMPTON MINI-STORAGE LLC	VIRGINIA BEACH
84-A-43	CHATTHA, QASIR A	CHERITON
84-A-46	GALE, JUANITA V	CHERITON
84-A-51	SCOTT, ROBERT A SR	EASTVILLE
84-A-59A	KING'S CREEK PROPERTIES LLC	VIRGINIA BEACH
84-A-62	KELLAM INSURANCE COMPANY	BELLE HAVEN
84-A-77	BROWN, GARRISON M & ELIZABETH A	EASTVILLE
84-A-79	HARMON, CHRISTOPHER M SR & ROSAMOND R KING	CHERITON
84-A-80	BROWN, GARRISON M & ELIZABETH A	EASTVILLE

84-A-80A	BAGWELL OIL CO INC	ONANCOCK
84-A-80D	TAVI HOLDINGS LLC	ARLINGTON
84-A-81	NORTHAMPTON OIL COMPANY	ONANCOCK
84-A-85	MORRIS, PHILIP J & IRENE G	CAPE CHARLES
84-A-87	TAVI HOLDINGS LLC	ARLINGTON
84-A-88	BAYMARK CONSTRUCTION CORPORATION	VIRGINIA BEACH
84-A-92B	BAY STORAGE INC	NORFOLK
84-A-B	PARR, WILLIAM C	LORTON
84C2-2-10B	INLAND AMERICAN ST PORTFOLIO II LLC	RICHMOND
84C2-2-11A	THE LORENE SANTAGATO LIVING TRUST	KEW GARDENS
84C2-2-11B	INLAND AMERICAN ST PORTFOLIO II LLC	RICHMOND
84C2-2-12	THE LORENE SANTAGATO LIVING TRUST	KEW GARDENS
84C2-2-13	THE LORENE SANTAGATO LIVING TRUST	KEW GARDENS
84C2-2-4	INLAND AMERICAN ST PORTFOLIO II LLC	RICHMOND
84C2-2-5	INLAND AMERICAN ST PORTFOLIO II LLC	RICHMOND
84C2-2-6	INLAND AMERICAN ST PORTFOLIO II LLC	RICHMOND
84C2-2-7B	INLAND AMERICAN ST PORTFOLIO II LLC	RICHMOND
84C1-A-1	WAGNER, GARY W & JULIE L	CHERITON
84C1-A-12	WILKINS, HELEN H	CHERITON
84C1-A-13	WILKINS, HELEN H	CHERITON
84C1-A-2D	LEWIS, ROBERT KELLEY & BONNIE PUSEY	CAPE CHARLES
84C2-16-A	CHERITON TEXACO LLC	CHERITON
84C2-16-B	WIDGEN, JOHN W JR	CHERITON
84C2-2-10A	THE LORENE SANTAGATO LIVING TRUST	KEW GARDENS
84C2-3-10A	SHORE ACCOUNTING AND TAX SERVICE INC	CHERITON
84C2-3-10B	WILKINS, LINDA M	CHERITON
84C2-3-7	NORTHAMPTON OIL COMPANY	ONANCOCK
84C2-3-8	NORTHAMPTON OIL COMPANY	ONANCOCK
84C2-3-9	DANA PROPERTIES LLC	CAPE CHARLES
84C2-4-10	DOWNING, BOLTON B JR & KAY C	CHERITON
84C2-4-6	DOWNING, BOLTON B JR & KAY C	CHERITON
84C2-4-7	DOWNING, BOLTON B JR & KAY C	CHERITON
84C2-4-8	DOWNING, BOLTON B JR & KAY C	CHERITON
84C2-4-9	DOWNING, BOLTON B JR & KAY C	CHERITON
84C2-A-49	BURGESS, BETTY H &	CAPEVILLE
84C2-A-1	TAYLOE, LOUISE F	CHARLOTTESVILLE
84C2-A-10	SCOTT, W RAWLINGS JR & GAIL L	CAPE CHARLES
84C2-A-119	QUALITY STRUCTURE LLC	CHERITON
84C2-A-120	BALL, LOUISA M.	EXMORE
84C2-A-121	BALL, LOUISA M.	EXMORE
84C2-A-122	PINE VALLEY PROPERTIES INC	WILSON
84C2-A-2	TAYLOE, LOUISE F	CHARLOTTESVILLE
84C2-A-35	NORTHAMPTON POST NO 56, AMERICAN LEGION	CHERITON

84C2-A-36	NORTHAMPTON POST NO 56, AMERICAN LEGION	CHERITON
84C2-A-50	BURGESS, BETTY H &	CAPEVILLE
84C3-A-31	CANONIE ATLANTIC COMPANY	CAPE CHARLES
84C4-3-B	WEBSTER INVESTORS LLC	EASTVILLE
84C4-A-1	ROLLEY, F VERNON JR	CHERITON
84C2-A-83	JEFFERSON DENTAL LAB INC	NORFOLK
84C2-A-84	SUNNYSIDE CAFE LLC	CAPE CHARLES
84C2-A-85A	ROLLEY, F VERNON JR	CHERITON
84C2-A-85B	ROBINS, STEPHEN M	CHERITON
84C2-A-85C	WIDGEN, JOHN W JR	CHERITON
84C2-A-9	WILKINS, HELEN H	CHERITON
84F-1-A	SHORE FERTILIZER CORPORATION	BELLE HAVEN
84F-1-B	NORTHAMPTON GROWERS PRODUCE SALES, INC	CHERITON
84F-1-D	NORTHAMPTON GROWERS PRODUCE SALES, INC	CHERITON
84F-2-A1	NORTHAMPTON GROWERS PRODUCE SALES, INC	CHERITON
84F-2-A2	NORTHAMPTON GROWERS PRODUCE SALES, INC	CHERITON
84F-2-B1	NORTHAMPTON GROWERS PRODUCE SALES, INC	CHERITON
84F-2-B3	NORTHAMPTON GROWERS PRODUCE SALES, INC	CHERITON
84F-2-B4	NORTHAMPTON GROWERS PRODUCE SALES, INC	CHERITON
84G-1-2	CALVARY ASSEMBLY OF GOD	NASSAWADOX,
84G-1-4	VIRGINIA COUNCIL OF CHURCHES	RICHMOND
84G-1-5	EASTERN SHORE RURAL HEALTH SYSTEM INC	NASSAWADOX
84G-1-6	THE MARITAL TRUST U/T WILL OF WILLIAM O GOFFIGON	
	&	ACCOMAC
84G-1-A2	FISHERMAN'S VILLAGE LLC	CAPE CHARLES
84G-1-C2	READI LLC	WILLIAMSBURG
84G-1-D2	CALVARY ASSEMBLY OF GOD	NASSAWADOX,
84G-1-D3	VIRGINIA COUNCIL OF CHURCHES	RICHMOND
84G-1-D4	EASTERN SHORE RURAL HEALTH SYSTEM INC	NASSAWADOX
84G-1-D6	CALVARY ASSEMBLY OF GOD	NASSAWADOX,
84G-1-E1	TAVI, N KIRSTAIN	CAPE CHARLES
	THE MARITAL TRUST U/T WILL OF WILLIAM O GOFFIGON	
	&	ACCOMAC
84G-1-F1	DEPT 23 LTD	ACCOMAC
84G-1-F2	DEPT 23 LTD	ACCOMAC
84G-1-G	CAPE CHARLES RESCUE SERVICE INC	CHERITON
84G-A-3	CAMPBELL, JOHN LEE & WILLIAM THOMAS	CAPE CHARLES
90-10-RA	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-15-M1B1	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-15-M1B2	BAY CREEK L L C	VIRGINIA BEACH
90-15-M2	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-15-N2		
90-17-31	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-17-32	BOYTOS AND BOYTOS INC	ONANCOCK

90-17-33	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-17-34	BOYTOS AND BOYTOS INC	ONANCOCK
90-17-35	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-17-36	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-18-47	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-18-48	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-2-1	BAY CREEK L L C	VIRGINIA BEACH
90-2-1A	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-2-1F	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-2-1G	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-2-1J	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-8-1A1	SOUTH PORT INVESTORS LLC	EASTVILLE
90-8-1A3	BAYSHORE CONCRETE PRODUCTS CORPORATION	CAPE CHARLES
90-8-1A4	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
90-A-1A	SOUTH PORT INVESTORS LLC	EASTVILLE
90-A-2	BAYSHORE CONCRETE PRODUCTS CORPORATION	CAPE CHARLES
90-A-3	BAYSHORE CONCRETE PRODUCTS CORPORATION	CAPE CHARLES
90-A-4C	COMMONWEALTH OF VIRGINIA DEPARTMENT	RICHMOND
91-A-13	WENDELL, FRANCIS EDWARD JR	EASTVILLE
91-A-14A	CRISLER, CRILE & NOEL W	NORFOLK
91-A-18	P & E INCORPORATED	WOODBIDGE
91-A-19	BAYVIEW DEVELOPMENT CORPORATION	NEWINGTON
91-A-65	WRIGHT, JOHN E JR & OBELIA S	CHERITON
91-A-69B	TRAVIS, ARAMINTA EVANS	CAPE CHARLES
91A-2-1B	THE ROBERT M RITTENHOUSE TRUST AGREEMENT	CAPE CHARLES
91A-2-4	S H C D CORPPORATION	VIRGINIA BEACH
91A-2-5	SHC DAVIS TRUST #1, THE	VIRGINIA BEACH
98-A-42	PEACOCK HOLDINGS VA LLC	PARAMUS
98-A-43A	PEACOCK HOLDINGS VA LLC	PARAMUS
98-A-43B	PEACOCK HOLDINGS VA LLC	PARAMUS
98-A-43E	SHORE STAY LLC	VIRGINIA BEACH
98-A-45	GRIFFITH, DAVID N & KATHERINE EAST	CAPE CHARLES
98-A-46	BECO CONSTRUCTION INC	CHESAPEAKE
98-A-47	FISHERMAN'S VILLAGE LLC	CAPE CHARLES
10-A-84	BALLARD BROTHERS FISH COMPANY	CHERITON
10A2-A-11	BAILEY, FRANCIS A & IDA	EXMORE
10A2-A-10	THOMAS, CHARLES A & EUNICE M	WACHAPREAGUE
10A2-A-5	HARMS, PATRICIA J	BELLE HAVEN
10A2-A-5	HARMS, PATRICIA J	BELLE HAVEN
10A2-A-9	HART, HELEN M	EXMORE,
11A-A-105	BALLARD FISH & OYSTER CO INC	CHERITON
17-1-A1	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
21A1-4-19	MENDISADD INC	NASSAWADOX

21A1-A-115	HCMF VI LLC	ROANOKE
		CHRISTIANSTED ST
21A2-A-22	ELLIOTT, DAVID C	CROIX VI
31-A-10	RIGGIN, ROSS ERIC-MARKHAM	EASTVILLE
31-A-3	RIGGIN, ROSS ERIC-MARKHAM	EASTVILLE
31-A-3	RIGGIN, ROSS ERIC-MARKHAM	EASTVILLE
31-A-3	RIGGIN, ROSS ERIC-MARKHAM	EASTVILLE
31-A-5	RIGGIN, ROSS ERIC-MARKHAM	EASTVILLE
83A1-14-MVR	BAY CREEK MARINA AND RESORT LLC	VIRGINIA BEACH
83A3-A-17	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
83A3-A-17	CAPE CHARLES, THE TOWN OF	CAPE CHARLES
84-A-103	A & N ELECTRIC COOP	TASLEY
90-10-1C	BAY CREEK SOUTH LLC	VIRGINIA BEACH
90-2-1C		
90-8-1A2	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
90-8-1A2	NORTHAMPTON COUNTY BOARD OF SUPERVISORS	EASTVILLE
90-A-9	CANONIE ATLANTIC COMPANY	CAPE CHARLES
90-A-9	CANONIE ATLANTIC COMPANY	CAPE CHARLES
90-A-B		

* * * * *

There being no further speakers, the public hearing was closed.

Motion was made by Mr. Hogg, seconded by Mr. Bennett, that the following resolution be adopted. All members were present and voted “yes.” The motion was unanimously passed.

Said resolution as adopted is set forth below:

RESOLUTION

WHEREAS, the County of Northampton is applying for enterprise zone designation jointly with the County of Accomack; and

WHEREAS, the County of Northampton is designated to act as program administrator; and

WHEREAS, the Board of Supervisors of the County of Northampton hereby authorizes the County Administrator to submit all information needed to apply for enterprise zone designation and to carry out all program administrative and reporting requirements on its behalf; and

WHEREAS, the Board of Supervisors of the County of Northampton hereby confirms that the County of Accomack has completed a Joint Application Agreement.

NOW, THEREFORE, BE IT RESOLVED that the County of Northampton hereby approves the enterprise zone designation as set forth in the attached documentation.

* * * *

Chairman LeMond called to order the following public hearing:

(12) Conduct a public hearing on NORTHAMPTON COUNTY CODE OF ORDINANCES, TITLE XV: LAND USAGE, CHAPTER 160: STORMWATER MANAGEMENT

4 – 23 – 2014 PUBLIC HEARING DRAFT

**NORTHAMPTON COUNTY CODE OF ORDINANCES
TITLE XV: LAND USAGE
CHAPTER 160: STORMWATER MANAGEMENT**

§ 160.101 PURPOSE AND AUTHORITY.

(A) The purpose of this Chapter is to ensure the general health, safety, and welfare of the citizens of Northampton County and protect the quality and quantity of state waters from the potential harm of unmanaged stormwater, including protection from a land disturbing activity causing unreasonable degradation of properties, water quality, stream channels, and other natural resources, and to establish procedures whereby stormwater requirements related to water quality and quantity shall be administered and enforced.

(B) This Chapter is adopted pursuant to Article 2.3 (§ 62.1-44.15:24 et seq.) of Chapter 3.1 of Title 62.1 of the Code of Virginia.

§ 160.102 STORMWATER PERMIT REQUIREMENT; EXEMPTIONS.

(A) Except as provided herein, no person may engage in any land-disturbing activity until a Virginia stormwater management program authority permit has been issued by the Program Administrator in accordance with the provisions of this Chapter.

(B) A Chesapeake Bay Preservation Act Land-Disturbing Activity shall be subject to an erosion and sediment control plan consistent with the requirements of Chapter 153: Erosion and Sediment Control, a stormwater management plan as outlined under § 160.105 Stormwater Management Plans; Contents of Plans, the technical criteria and administrative requirements for land-disturbing activities outlined in § 160.108 Technical Criteria for Regulated Land Disturbance Activities and the requirements for control measures for long-term maintenance outlined under § 160.109 Long-term Maintenance of Permanent Stormwater Facilities.

(C) Notwithstanding any other provisions of this Chapter, the following activities are exempt, unless otherwise required by federal law:

- (1) Permitted surface or deep mining operations and projects, or oil and gas operations and projects conducted under the provisions of Title 45.1 of the Code of Virginia;
- (2) Clearing of lands specifically for agricultural purposes and the management, tilling, planting, or harvesting of agricultural, horticultural, or forest crops, livestock feedlot operations, or as additionally set forth by the State Board in regulations, including engineering operations as follows: construction of terraces, terrace outlets, check dams, desilting basins, dikes, ponds, ditches, strip cropping, lister furrowing, contour cultivating, contour furrowing, land drainage, and land irrigation; however, this exception shall not apply to harvesting of forest crops unless the area on which harvesting occurs is reforested artificially or naturally in accordance with the provisions of Chapter 11 (§ 10.1-1100 et seq.) of Title 10.1 of the Code of Virginia or is converted to bona fide agricultural or improved pasture use as described in subsection B of § 10.1-1163 of Article 9 of Chapter 11 of Title 10.1 of the Code of Virginia;
- (3) Single-family residences separately built and disturbing less than one acre; not located within Chesapeake Bay Preservation Areas as defined in Chapter 158: Chesapeake Bay Preservation Areas and not part of a larger common plan of development or sale, including additions or modifications to existing single-family detached residential structures;
- (4) Single-family residences separately built and disturbing less than 2,500 square feet; located within Chesapeake Bay Preservation Areas as defined in Chapter 158: Chesapeake Bay Preservation Areas and not part of a larger common plan of development or sale, including additions or modifications to existing single-family detached residential structures;
- (5) Land disturbing activities that are not located within Chesapeake Bay Preservation Areas as defined in Chapter 158: Chesapeake Bay Preservation Areas, disturbing less than one acre of land area, or activities that are part of a larger common plan of development or sale that is one acre or greater of disturbance;

- (6) Land disturbing activities that are located within Chesapeake Bay Preservation Areas as defined in Chapter 158: Chesapeake Bay Preservation Areas, disturbing less than 2,500 square feet of land area, or activities that are part of a larger common plan of development or sale that is 2,500 square feet or greater of disturbance;
- (7) Discharges to a sanitary sewer or a combined sewer system;
- (8) Activities under a county, state or federal reclamation program to return an abandoned property to an agricultural or open land use;
- (9) Routine maintenance that is performed to maintain the original line and grade, hydraulic capacity, or original construction of the project. The paving of an existing road with a compacted or impervious surface and reestablishment of existing associated ditches and shoulders shall be deemed routine maintenance if performed in accordance with this subsection; and
- (10) Conducting land-disturbing activities in response to a public emergency where the related work requires immediate authorization to avoid imminent endangerment to human health or the environment. In such situations, the Program Administrator shall be advised of the disturbance within seven days of commencing the land-disturbing activity and compliance with the administrative requirements of subsection (A) is required within 30 days of commencing the land-disturbing activity.

§ 160.103 STORMWATER MANAGEMENT PROGRAM ESTABLISHED; SUBMISSION AND APPROVAL OF PLANS; PROHIBITIONS.

(A) Pursuant to § 62.1-44.15:27 of the Code of Virginia, Northampton County hereby establishes a Virginia stormwater management program for land-disturbing activities and adopts the applicable Regulations that specify standards and specifications for VSMPs promulgated by the State Board for the purposes set out in § 160.101 Purpose and Authority of this Chapter. The Northampton County Board of Supervisors hereby designates the County Administrator as the Program Administrator of the Virginia stormwater management program (VSMP).

(B) No VSMP authority permit shall be issued by the Program Administrator, until the following items have been submitted to and approved by the Program Administrator as prescribed herein:

- (1) A permit application that includes a general permit registration statement; and
- (2) An erosion and sediment control plan approved in accordance with the Chapter 153: Erosion and Sediment Control; and
- (3) A stormwater management plan that meets the requirements of § 160.105

Stormwater Management Plans; Contents of Plans of this Chapter.

- (C) No VSMP authority permit shall be issued until evidence of general permit coverage is obtained.
- (D) No VSMP authority permit shall be issued until the fees required to be paid pursuant to § 160.114 Fees, are received and a reasonable performance bond required pursuant to § 160.115 Performance Bond of this Chapter has been submitted.
- (E) No VSMP authority permit shall be issued unless and until the permit application and attendant materials and supporting documentation demonstrate that all land clearing, construction, disturbance, land development and drainage will be done according to the approved permit.
- (F) No grading, building or other local permit shall be issued for a property unless a VSMP authority permit has been issued by the Program Administrator.

§ 160.104 STORMWATER POLLUTION PREVENTION PLAN; CONTENTS OF PLANS.

- (A) The Stormwater Pollution Prevention Plan (SWPPP) shall include the content specified by Section 9VAC25-870-54 and must also comply with the requirements and general information set forth in Section 9VAC25-880-70, Section II (stormwater pollution prevention plan) of the general permit.
- (B) The SWPPP shall be amended by the operator whenever there is a change in design, construction, operation, or maintenance that has a significant effect on the discharge of pollutants to state waters which is not addressed by the existing SWPPP.
- (C) The SWPPP must be maintained by the operator at a central location onsite. If an onsite location is unavailable, notice of the SWPPP's location must be posted near the main entrance at the construction site. Operators shall make the SWPPP available for public review in accordance with Section II of the general permit, either electronically or in hard copy.

§ 160.105 STORMWATER MANAGEMENT PLAN; CONTENTS OF PLAN.

- (A) A stormwater management plan shall be developed and submitted to the VSMP authority. The stormwater management plan shall be implemented as approved or modified by the VSMP authority and shall be developed in accordance with the following:
 - (1) The Stormwater Management Plan, required in § 160.103 Stormwater Management Program Established; Submission and Approval of Plans; Prohibitions of this Chapter, must apply the stormwater management technical criteria set forth in § 160.108 Technical Criteria for Regulated Land Disturbance Activities of this Chapter to the entire land-disturbing activity.

- (2) A Stormwater Management Plan shall consider all sources of surface runoff and all sources of subsurface and groundwater flows converted to surface runoff.
- (B) A complete Stormwater Management Plan shall include the following elements:
- (1) Information on the type and location of stormwater discharges; information on the features to which stormwater is being discharged including surface waters, the subsurface seasonal high water table and the predevelopment and post development drainage areas;
 - (2) Contact information including the name, address, and telephone number of the owner and the tax reference number and parcel number of the property or properties affected;
 - (3) A narrative that includes a description of current site conditions, both surface and subsurface, and final site conditions;
 - (4) A description of the proposed stormwater management facilities and the mechanism through which the facilities will be operated and maintained after construction is complete;
 - (5) Information on the proposed stormwater management facilities, including:
 - (a) The type of facilities;
 - (b) Location, including geographic coordinates;
 - (c) Acres treated; and
 - (d) The surface waters or karst features, if present, into which the facility will discharge;
 - (6) Hydrologic and hydraulic computations, including runoff characteristics;
 - (7) Documentation and calculations verifying compliance with the water quality and quantity requirements of § 160.108 Technical Criteria for Regulated Land Disturbance Activities of this Chapter; and
 - (8) A map or maps of the site that depicts the topography of the site and includes:
 - (a) All contributing drainage areas;
 - (b) Existing streams, ponds, culverts, ditches, wetlands, other water bodies, and floodplains;
 - (c) Boring locations and associated data locating the seasonal high water

table, if applicable;

- (d) Soil types, geologic formations if karst features are present in the area, forest cover, and other vegetative areas;
- (e) Current land use including existing structures, roads, and locations of known utilities and easements;
- (f) Sufficient information on adjoining parcels to assess the impacts of stormwater from the site on these parcels;
- (g) The limits of clearing and grading, and the proposed drainage patterns on the site;
- (h) Proposed buildings, roads, parking areas, utilities, and stormwater management facilities; and
- (i) Proposed land use with tabulation of the percentage of surface area to be adapted to various uses, including but not limited to planned locations of utilities, roads, and easements.

(C) If an operator intends to meet the water quality and/or quantity requirements set forth in § 160.108 Technical Criteria for Regulated Land Disturbance Activities of this Chapter through the use of off-site compliance options, where applicable, then a letter of availability from the off-site provider must be included. Approved off-site options must achieve the necessary nutrient reductions prior to the commencement of the applicant's land-disturbing activity except as otherwise allowed by § 62.1-44.15:35 of the Code of Virginia.

(D) Elements of the stormwater management plans that include activities regulated under Chapter 4 (§54.1-400 et seq.) of Title 54.1 of the Code of Virginia shall be appropriately sealed and signed by a professional registered in the Commonwealth of Virginia pursuant to Article 1 (§ 54.1-400 et seq.) of Chapter 4 of Title 54.1 of the Code of Virginia.

(E) A construction record drawing for permanent stormwater management facilities shall be submitted to the Program Administrator. The construction record drawing shall be appropriately sealed and signed by a professional registered in the Commonwealth of Virginia, certifying that the stormwater management facilities have been constructed in accordance with the approved plan. A Program Administrator may elect not to require construction record drawings for stormwater management facilities for which maintenance agreements are not required pursuant to § 160.109 (B) Long-term Maintenance of Permanent Stormwater Facilities.

§ 160.106 POLLUTION PREVENTION PLAN; CONTENTS OF PLANS.

(A) Pollution Prevention Plan, required by 9VAC25-870-56, shall be developed, implemented, and updated as necessary and must detail the design, installation, implementation,

and maintenance of effective pollution prevention measures to minimize the discharge of pollutants. At a minimum, such measures must be designed, installed, implemented, and maintained to:

- (1) Minimize the discharge of pollutants from equipment and vehicle washing, wheel wash water, and other wash waters. Wash waters must be treated in a sediment basin or alternative control that provides equivalent or better treatment prior to discharge;
- (2) Minimize the exposure of building materials, building products, construction wastes, trash, landscape materials, fertilizers, pesticides, herbicides, detergents, sanitary waste, and other materials present on the site to precipitation and to stormwater; and
- (3) Minimize the discharge of pollutants from spills and leaks and implement chemical spill and leak prevention and response procedures.

(B) The pollution prevention plan shall include effective best management practices to prohibit the following discharges:

- (1) Wastewater from washout of concrete, unless managed by an appropriate control;
- (2) Wastewater from washout and cleanout of stucco, paint, form release oils, curing compounds, and other construction materials;
- (3) Fuels, oils, or other pollutants used in vehicle and equipment operation and maintenance; and
- (4) Soaps or solvents used in vehicle and equipment washing.

(C) Discharges from dewatering activities, including discharges from dewatering of trenches and excavations, are prohibited unless managed by appropriate controls.

§ 160.107 REVIEW OF STORMWATER MANAGEMENT PLAN.

(A) The Program Administrator shall review stormwater management plans and shall approve or disapprove a stormwater management plan according to the following:

- (1) The Program Administrator shall determine the completeness of a plan in accordance with § 160.105 Stormwater Management Plans; Contents of Plans of this Chapter, and shall notify the applicant, in writing, of such determination, within 15 calendar days of receipt. If the plan is deemed to be incomplete, the above written notification shall contain the reasons the plan is deemed incomplete.

- (2) The Program Administrator shall have an additional 60 calendar days from the date of the communication of completeness to review the plan, except that if a determination of completeness is not made within the time prescribed in subsection (1), then plan shall be deemed complete and the Program Administrator shall have 60 calendar days from the date of submission to review the plan.
- (3) The Program Administrator shall review any plan that has been previously disapproved, within 45 calendar days of the date of resubmission.
- (4) During the review period, the plan shall be approved or disapproved and the decision communicated in writing to the person responsible for the land-disturbing activity or his designated agent. If the plan is not approved, the reasons for not approving the plan shall be provided in writing. Approval or denial shall be based on the plan's compliance with the requirements of this Chapter.
- (5) If a plan meeting all requirements of this Chapter is submitted and no action is taken within the time provided above in subsection (2) for review, the plan shall be deemed approved.

(B) Approved stormwater plans may be modified as follows:

- (1) Modifications to an approved stormwater management plan shall be allowed only after review and written approval by the Program Administrator. The Program Administrator shall have 60 calendar days to respond in writing either approving or disapproving such request.
- (2) The Program Administrator may require that an approved stormwater management plan be amended, within a time prescribed by the Program Administrator, to address any deficiencies noted during inspection.

(C) The Program Administrator shall require the submission of a construction record drawing for permanent stormwater management facilities. The Program Administrator may elect not to require construction record drawings for stormwater management facilities for which recorded maintenance agreements are not required pursuant to § 160.109 (B) Long-term Maintenance of Permanent Stormwater Facilities.

§ 160.108 TECHNICAL CRITERIA FOR REGULATED LAND DISTURBING ACTIVITIES.

To protect the quality and quantity of state water from the potential harm of unmanaged stormwater runoff resulting from land-disturbing activities, Northampton County hereby adopts the technical criteria for regulated land-disturbing activities set forth in Part II B of the Regulations, as amended, expressly to include 9VAC25-870-62 thru 99 of the regulations, which shall apply to all land-disturbing activities regulated pursuant to this Chapter, except as expressly

set forth in subsection (B) of this section.

(A) Any land disturbing activity shall be considered grandfathered by the VSMP authority and shall be subject to the Part II C technical criteria of the VSMP Regulation provided:

- (1) A proffered conditional zoning plan, proffered plan of development, preliminary or final subdivision plat, preliminary or final site plan, or any document determined by the locality to be equivalent thereto (i) was approved by the locality prior to July 1, 2012, (ii) provided a layout as defined in 9VAC25-870-10, (iii) will comply with the Part II C technical criteria of VSMP Regulation, and (iv) has not been subsequently modified or amended in a manner resulting in an increase in the amount of phosphorus leaving each point of discharge or the volume or rate of runoff;
- (2) A state permit has not been issued prior to July 1, 2014; and
- (3) Land disturbance did not commence prior to July 1, 2014.

(B) Locality, state, and federal projects shall be considered grandfathered by the VSMP authority and shall be subject to the Part II C technical criteria of the VSMP Regulation provided:

- (1) There has been an obligation of locality, state, or federal funding, in whole or in part, prior to July 1, 2012, or the department has approved a stormwater management plan prior to July 1, 2012;
- (2) A state permit has not been issued prior to July 1, 2014; and
- (3) Land disturbance did not commence prior to July 1, 2014.

(C) Land disturbing activities grandfathered under subsections A and B of this section, shall remain subject to the Part II C technical criteria of the VSMP Regulation for one additional state permit cycle. After such time, portions of project not under construction shall become subject to the any new technical criteria adopted by the State Water Control Board.

(D) In cases where governmental bonding or public debt financing has been issued for a project prior to July 1, 2012, such project shall be subject to the technical criteria of Part II C of the VSMP Regulations.

(E) Nothing in this section shall preclude an operator from constructing to a more stringent standard at his discretion.

§ 160.109 LONG-TERM MAINTENANCE OF PERMANENT STORMWATER FACILITIES.

(A) The Program Administrator shall require the provision of long-term responsibility for and maintenance of stormwater management facilities and other techniques specified to manage the quality and quantity of runoff. Such requirements shall be set forth in an instrument recorded in the local land records prior to general permit termination or earlier as required by the Program Administrator and shall at a minimum:

- (1) Be submitted to the Program Administrator for review and approval prior to the approval of the stormwater management plan;
- (2) Be stated to run with the land;
- (3) Provide for all necessary access to the property for purposes of maintenance and regulatory inspections;
- (4) Provide for inspections and maintenance and the submission of inspection and maintenance reports to the Program Administrator; and
- (5) Be enforceable by all appropriate governmental parties.

(B) At the discretion of the Program Administrator, such recorded instruments need not be required for stormwater management facilities designed to treat stormwater runoff primarily from an individual residential lot on which they are located, provided it is demonstrated to the satisfaction of the Program Administrator that future maintenance of such facilities will be addressed through an enforceable mechanism at the discretion of the Program Administrator.

(C) If a recorded instrument is not required pursuant to § 160.109 (B) Long-term Maintenance of Permanent Stormwater Facilities, the Program Administrator shall develop a strategy for addressing maintenance of stormwater management facilities designed to treat stormwater runoff primarily from an individual residential lot on which they are located. Such a strategy may include periodic inspections, homeowner outreach and education, or other method targeted at promoting the long-term maintenance of such facilities. Such facilities shall not be subject to the requirement for an inspection to be conducted by the Program Administrator.

§ 160.110 MONITORING AND INSPECTIONS.

(A) The Program Administrator shall inspect the land-disturbing activity during construction for:

- (1) Compliance with the approved erosion and sediment control plan;
- (2) Compliance with the approved stormwater management plan;
- (3) Development, updating, and implementation of a pollution prevention plan; and

(4) Development and implementation of any additional control measures necessary to address a TMDL where such exists.

(B) The Program Administrator may, at reasonable times and under reasonable circumstances, enter with at least 24 hours notice any establishment or upon any property, public or private, for the purpose of obtaining information or conducting surveys or investigations necessary in the enforcement of the provisions of this Chapter.

(C) In accordance with a performance bond with surety, cash escrow, letter of credit, any combination thereof, or such other legal arrangement or instrument, the Program Administrator may also enter any establishment or upon any property, public or private, for the purpose of initiating or maintaining appropriate actions which are required by the permit conditions associated with a land-disturbing activity when a permittee, after proper notice, has failed to take acceptable action within the time specified.

(D) Pursuant to § 62.1-44.15:40 of the Code of Virginia, the Program Administrator may require every VSMP authority permit applicant or permittee, or any such person subject to VSMP authority permit requirements under this Chapter, to furnish when requested such application materials, plans, specifications, and other pertinent information as may be necessary to determine the effect of his discharge on the quality of state waters, or such other information as may be necessary to accomplish the purposes of this Chapter.

(E) Post-construction inspections of stormwater management facilities required by the provisions of this Chapter shall be conducted by the Program Administrator pursuant to the Northampton County's adopted and State Board approved inspection program, and shall occur, at minimum, at least once every five (5) years except as may otherwise be provided for in § 160.109 Long-term Maintenance of Permanent Stormwater Facilities.

§ 160.111 HEARINGS

(A) Any permit applicant or permittee, or person subject to Chapter requirements, aggrieved by any action of Northampton County taken without a formal hearing, or by inaction of Northampton County, may demand in writing a formal hearing by the Board of Supervisors causing such grievance, provided a petition requesting such hearing is filed with the Program Administrator within 30 days after notice of such action is given by the Program Administrator.

(B) The hearings held under this section shall be conducted by the Board of Supervisors at a regular or special meeting of the Board of Supervisors, or by at least one member of the Board of Supervisors designated by the Board of Supervisors to conduct such hearings on behalf of the Board of Supervisors at any other time and place authorized by the Board of Supervisors.

(C) A verbatim record of the proceedings of such hearings shall be taken and filed with the Board of Supervisors. Depositions may be taken and read as in actions at law.

(D) The Board of Supervisors or its designated member, as the case may be, shall have power

to issue subpoenas and subpoenas duces tecum, and at the request of any party shall issue such subpoenas. The failure of a witness without legal excuse to appear or to testify or to produce documents shall be acted upon by the Board of Supervisors, or its designated member, whose action may include the procurement of an order of enforcement from the circuit court. Witnesses who are subpoenaed shall receive the same fees and reimbursement for mileage as in civil actions.

§ 160.112 APPEALS.

Appeals of the Board of Supervisors decision shall be made in the Northampton County Circuit Court. Such appeals shall be made to the court within 30 days of the action by the Board of Supervisors. Any appeal to this Chapter shall be pursuant and consistent with the limitations within § 62.1-44.15:46 of Chapter 3.1 of Title 62.1 of the Code of Virginia.

§ 160.113 ENFORCEMENT.

(A) If the Program Administrator determines that there is a failure to comply with the VSMP authority permit conditions or determines there is an unauthorized discharge, notice shall be served upon the permittee or person responsible for carrying out the permit conditions by any of the following: verbal warnings and inspection reports, notices of corrective action, consent special orders, and notices to comply. Written notices shall be served by registered or certified mail to the address specified in the permit application or by delivery at the site of the development activities to the agent or employee supervising such activities.

- (1) The notice shall specify the measures needed to comply with the permit conditions and shall specify the time within which such measures shall be completed. Upon failure to comply within the time specified, a stop work order may be issued in accordance with subsection (B) or the permit may be revoked by the Program Administrator.
- (2) If a permittee fails to comply with a notice issued in accordance with this section within the time specified, the Program Administrator may issue an order requiring the owner, permittee, person responsible for carrying out an approved plan, or the person conducting the land-disturbing activities without an approved plan or required permit to cease all land-disturbing activities until the violation of the permit has ceased, or an approved plan and required permits are obtained, and specified corrective measures have been completed.
- (3) Such orders shall be issued in accordance with Northampton County stormwater management policies and procedures and shall become effective upon service on the person by certified mail, return receipt requested, sent to his address specified in the land records of the locality, or by personal delivery by an agent of the Program Administrator. Such orders shall become effective upon service on the person by certified mail, return receipt requested, sent to his address specified in

the land records of the Northampton County, or by personal delivery by an agent of the Program Administrator. However, if the Program Administrator finds that any such violation is grossly affecting or presents an imminent and substantial danger of causing harmful erosion of lands or sediment deposition in waters within the watersheds of the Commonwealth or otherwise substantially impacting water quality, it may issue, without advance notice or hearing, an emergency order directing such person to cease immediately all land-disturbing activities on the site and shall provide an opportunity for a hearing, after reasonable notice as to the time and place thereof, to such person, to affirm, modify, amend, or cancel such emergency order. If a person who has been issued an order is not complying with the terms thereof, the Program Administrator may institute a proceeding for an injunction, mandamus, or other appropriate remedy in accordance with § 160.113 (C) Enforcement.

(B) In addition to any other remedy provided by this Chapter, if the Program Administrator or his designee determines that there is a failure to comply with the provisions of this Chapter, they may initiate such informal and/or formal administrative enforcement procedures.

(C) Any person violating or failing, neglecting, or refusing to obey any rule, regulation, ordinance, order, approved standard or specification, or any permit condition issued by the Program Administrator may be compelled in a proceeding instituted in the Northampton County Circuit Court by Northampton County to obey same and to comply therewith by injunction, mandamus or other appropriate remedy.

(D) Any person who violates any provision of this Chapter or who fails, neglects, or refuses to comply with any order of the Program Administrator, shall be subject to a civil penalty not to exceed \$32,500 for each violation within the discretion of the court. Each day of violation of each requirement shall constitute a separate offense.

- (1) Violations for which a penalty may be imposed under this subsection shall include but not be limited to the following:
 - (a) No state permit registration;
 - (b) No SWPPP;
 - (c) Incomplete SWPPP;
 - (d) SWPPP not available for review;
 - (e) No approved erosion and sediment control plan;
 - (f) Failure to install stormwater BMPs or erosion and sediment controls;
 - (g) Stormwater BMPs or erosion and sediment controls improperly installed or maintained;

- (h) Operational deficiencies;
 - (i) Failure to conduct required inspections;
 - (j) Incomplete, improper, or missed inspections; and
 - (k) Discharges not in compliance with the requirements of Section 9VAC 25-880-70 of the general permit.
- (2) The Program Administrator may issue a summons for collection of the civil penalty and the action may be prosecuted in the appropriate court.
 - (3) In imposing a civil penalty pursuant to this subsection, the court may consider the degree of harm caused by the violation and also the economic benefit to the violator from noncompliance.
 - (4) Any civil penalties assessed by a court as a result of a summons issued by the Northampton County shall be paid into the treasury of Northampton County to be used for the purpose of minimizing, preventing, managing, or mitigating pollution of the waters of the Northampton County and abating environmental pollution therein in such manner as the court may, by order, direct.
 - (5) Notwithstanding any other civil or equitable remedy provided by this section or by law, any person who willfully or negligently violates any provision of this Chapter, any order of the Program Administrator, any condition of a permit, or any order of a court shall, be guilty of a misdemeanor punishable by confinement in jail for not more than 12 months or a fine of not less than \$2,500 nor more than \$32,500, or both.

§ 160.114 FEES.

Fees to cover costs associated with implementation of a VSMP related to land disturbing activities and issuance of general permit coverage and VSMP authority permits shall be imposed and paid at the time of plan submission in accordance with a schedule adopted by the Board of Supervisors.

§ 160.115 PERFORMANCE BOND.

Prior to issuance of any permit, the Applicant shall be required to submit a reasonable performance bond with surety, cash escrow, letter of credit, any combination thereof, for the construction and implementation of approved stormwater management plans with an estimated cost of \$100,00.00 or more or such other legal arrangement acceptable to the Northampton County Attorney, to ensure that measures could be taken by Northampton County at the

Applicant's expense should he fail, after proper notice, within the time specified to initiate or maintain appropriate actions which may be required of him by the permit conditions as a result of his land disturbing activity. If Northampton County takes such action upon such failure by the Applicant, Northampton County may collect from the Applicant for the difference should the amount of the reasonable cost of such action exceed the amount of the security held, if any. Within 60 days of the completion of the requirements of the permit conditions, such bond, cash escrow, letter of credit or other legal arrangement, or the unexpended or unobligated portion thereof, shall be refunded to the Applicant or terminated.

§ 160.116 DEFINITIONS.

In addition to the definitions set forth in 9VAC25-870-10 of the Virginia Stormwater Management Regulations, as amended, which are expressly adopted and incorporated herein by reference, the following words and terms used in this Chapter have the following meanings unless otherwise specified herein. Where definitions differ, those incorporated herein shall have precedence.

"*Administrator*" means the Administrator of the United States Environmental Protection Agency or an authorized representative.

"*Applicant*" means any person submitting an application for a permit or requesting issuance of a permit under this Chapter.

"*Best management practice*" or "BMP" means schedules of activities, prohibitions of practices, including both structural and nonstructural practices, maintenance procedures, and other management practices to prevent or reduce the pollution of surface waters and groundwater systems from the impacts of land-disturbing activities.

"*Chesapeake Bay Preservation Act land-disturbing activity*" means a land-disturbing activity including clearing, grading, or excavation that results in a land disturbance equal or greater than 2,500 square feet and less than one acre in all areas of jurisdictions designated as subject to the regulations adopted pursuant to the Chesapeake Bay Preservation Act, *Code of Virginia*, § 10.1-2100, et seq. *Required for localities within Tidewater Virginia.*

"*Common plan of development or sale*" means a contiguous area where separate and distinct construction activities may be taking place at different times on different schedules.

"*Control measure*" means any best management practice or stormwater facility, or other method used to minimize the discharge of pollutants to state waters.

"*Clean Water Act*" or "*CWA*" means the federal Clean Water Act (33 U.S.C. § 1251 et seq.), formerly referred to as the Federal Water Pollution Control Act or Federal Water Pollution Control Act Amendments of 1972, Public Law 92-500, as amended by Public Law 95-217, Public Law 95-576, Public Law 96-483, and Public Law 97-117, or any subsequent revisions thereto.

"Department" means the Department of Environmental Quality.

"Development" means land disturbance and the resulting landform associated with the construction of residential, commercial, industrial, institutional, recreation, transportation or utility facilities or structures or the clearing of land for non-agricultural or non-silvicultural purposes.

"General permit" means the state permit titled GENERAL PERMIT FOR DISCHARGES OF STORMWATER FROM CONSTRUCTION ACTIVITIES found in Part XIV (9VAC25-880-1 et seq.) of the Regulations authorizing a category of discharges under the CWA and the Act within a geographical area of the Commonwealth of Virginia.

"Land disturbance" or *"land-disturbing activity"* means a man-made change to the land surface that potentially changes its runoff characteristics including clearing, grading, or excavation except that the term shall not include those exemptions specified in § 160.102 Stormwater Permit Requirement; Exemptions (C) of this Chapter.

"Layout" means a conceptual drawing sufficient to provide for the specified stormwater management facilities required at the time of approval.

"Minor modification" means an amendment to an existing general permit before its expiration not requiring extensive review and evaluation including, but not limited to, changes in EPA promulgated test protocols, increasing monitoring frequency requirements, changes in sampling locations, and changes to compliance dates within the overall compliance schedules. A minor general permit modification or amendment does not substantially alter general permit conditions, substantially increase or decrease the amount of surface water impacts, increase the size of the operation, or reduce the capacity of the facility to protect human health or the environment.

"Operator" means the owner or operator of any facility or activity subject to regulation under this Chapter.

"Permit" or *"VSMP Authority Permit"* means an approval to conduct a land-disturbing activity issued by the Program Administrator for the initiation of a land-disturbing activity, in accordance with this Chapter, and which may only be issued after evidence of general permit coverage has been provided by the Department.

"Permittee" means the person to whom the VSMP Authority Permit is issued.

"Person" means any individual, corporation, partnership, association, state, municipality, commission, or political subdivision of a state, governmental body, including federal, state, or local entity as applicable, any interstate body or any other legal entity.

"Program Administrator" means the VSMP authority including Northampton County staff person or department responsible for administering the VSMP on behalf of the

Northampton County.

"*Regulations*" means the Virginia Stormwater Management Program (VSMP) Permit Regulations, 9VAC25-870, as amended.

"*Site*" means the land or water area where any facility or land-disturbing activity is physically located or conducted, including adjacent land used or preserved in connection with the facility or land-disturbing activity. Areas channelward of mean low water in tidal Virginia shall not be considered part of a site.

"*State*" means the Commonwealth of Virginia.

"*State Board*" means the Virginia State Water Control Board.

"*State permit*" means an approval to conduct a land-disturbing activity issued by the State Board in the form of a state stormwater individual permit or coverage issued under a state general permit or an approval issued by the State Board for stormwater discharges from an MS4. Under these state permits, the Commonwealth imposes and enforces requirements pursuant to the federal Clean Water Act and regulations, the Virginia Stormwater Management Act and the Regulations.

"*State Water Control Law*" means Chapter 3.1 (§ 62.1-44.2 et seq.) of Title 62.1 of the Code of Virginia.

"*State waters*" means all water, on the surface and under the ground, wholly or partially within or bordering the Commonwealth or within its jurisdiction, including wetlands.

"*Stormwater*" means precipitation that is discharged across the land surface or through conveyances to one or more waterways and that may include stormwater runoff, snow melt runoff, and surface runoff and drainage.

"*Stormwater management plan*" means a document(s) containing material describing methods for complying with the requirements of § 160.105 Stormwater Management Plans; Contents of Plans of this Chapter.

"*Stormwater Pollution Prevention Plan*" or "*SWPPP*" means a document that is prepared in accordance with good engineering practices and that identifies potential sources of pollutants that may reasonably be expected to affect the quality of stormwater discharges from the construction site, and otherwise meets the requirements of this Chapter. In addition the document shall identify and require the implementation of control measures, and shall include, but not be limited to the inclusion of, or the incorporation by reference of, an approved erosion and sediment control plan, an approved stormwater management plan, and a pollution prevention plan.

"*Subdivision*" means the same as defined in Chapter 156: Subdivision.

"Total maximum daily load" or "TMDL" means the sum of the individual wasteload allocations for point sources, load allocations for nonpoint sources, natural background loading and a margin of safety. TMDLs can be expressed in terms of either mass per time, toxicity, or other appropriate measure. The TMDL process provides for point versus nonpoint source trade-offs.

"Virginia Stormwater Management Act" or "Act" means Article 2.3 (§ 62.1-44.15:24 et seq.) of Chapter 3.1 of Title 62.1 of the Code of Virginia.

"Virginia Stormwater BMP Clearinghouse website" means a website that contains detailed design standards and specifications for control measures that may be used in Virginia to comply with the requirements of the Virginia Stormwater Management Act and associated regulations.

"Virginia Stormwater Management Program" or "VSMP" means a program approved by the State Board after September 13, 2011, that has been established by a Northampton County to manage the quality and quantity of runoff resulting from land-disturbing activities and shall include such items as local ordinances, rules, permit requirements, annual standards and specifications, policies and guidelines, technical materials, and requirements for plan review, inspection, enforcement, where authorized in this article, and evaluation consistent with the requirements of this article and associated regulations.

"Virginia Stormwater Management Program authority" or "VSMP authority" means an authority approved by the State Board after September 13, 2011, to operate a Virginia Stormwater Management Program.

* * * * *

**NORTHAMPTON COUNTY VSMP FEES
FOR AN INDIVIDUAL PERMIT OR PERMIT COVERAGE UNDER THE GENERAL PERMIT FOR
DISCHARGE OF STORMWATER FROM CONSTRUCTION ACTIVITIES.**

The following total fees to be paid by applicant apply to (i) any operator seeking coverage under a July 1, 2014 General Permit for Discharges of Stormwater from Construction Activities or (ii) on or after July 1, 2014 to any operator seeking coverage under a General Permit for Discharges of Stormwater from Construction Activities, a state or federal agency that does not file annual standards and specifications or an individual permit issued by the Virginia State Water Control Board. On and after approval by the Virginia State Water Control Board of a VSMP authority for coverage under the General Permit for Discharges of Stormwater from Construction Activities, no more than 50% of the total fee to be paid by applicant set out in this part shall be due at the time that a stormwater management plan or an initial stormwater management plan is submitted for review in accordance with 9VAC25-870-108 of the VA Stormwater Management Program Regulations. The remaining total fee to be paid by applicant balance shall be due prior to the issuance of coverage under the General Permit for Discharges of Stormwater from Construction Activities.

When a site or sites are purchased for development within a previously permitted common plan of development or sale, the applicant shall be subject to fees ("total fee to be paid by applicant"

column) in accordance with the disturbed acreage of their site or sites according to the following table.

Fee type	Total fee to be paid by applicant (includes both VSMP authority and DEQ portions where applicable)	DEQ portion of "total fee to be paid by applicant" (based on 28% of total fee paid *)
Chesapeake Bay Preservation Act Land-Disturbing Activity (not subject to General Permit coverage; sites within designated areas of Chesapeake Bay Act localities with land-disturbance acreage equal to or greater than 2,500 square feet and less than 1 acre)	\$290	\$0
General / Stormwater Management - Small Construction Activity/Land Clearing (Areas within common plans of development or sale with land-disturbance acreage less than one acre)	\$290	\$81
General / Stormwater Management - Small Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than one acre and less than five acres)	\$2,700	\$756
General / Stormwater Management - Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than five acres and less than 10 acres)	\$3,400	\$952
General / Stormwater Management - Large Construction Activity/Land Clearing (Sites or areas	\$4,500	\$1,260

within common plans of development or sale with land-disturbance acreage equal to or greater than 10 acres and less than 50 acres)		
General / Stormwater Management - Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 50 acres and less than 100 acres)	\$6,100	\$1,708
General / Stormwater Management - Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 100 acres)	\$9,600	\$2,688
Individual Permit for Discharges of Stormwater from Construction Activities (This will be administered by the department)	\$15,000	\$15,000
* If the project is completely administered by the DEQ such as may be the case for a state or federal project or projects covered by individual permits, the entire applicant fee shall be paid to the DEQ.		

The following fees apply, on or after July 1, 2014 to coverage under the General Permit for Discharges of Stormwater from Construction Activities issued by the Virginia State Water Control Board for a state or federal agency that has annual standards and specifications approved by the Virginia State Water Control Board.

Fee type	Total fee
General / Stormwater Management - Phase I Land Clearing ("Large" Construction Activity - Sites or common plans of development equal to or greater than five acres)	\$750
General / Stormwater Management - Phase II Land Clearing ("Small" Construction Activity - Sites or	\$450

common plans of development equal to or greater than one acre and less than five acres)	
---	--

The following fees apply to modification or transfer of individual permits or of registration statements for the General Permit for Discharges of Stormwater from Construction Activities issued by the Virginia State Water Control Board. If the state permit modifications result in changes to stormwater management plans that require additional review by the VSMP authority, such reviews shall be subject to the fees set out in this section. The fee assessed shall be based on the total disturbed acreage of the site. In addition to the state permit modification fee, modifications resulting in an increase in total disturbed acreage shall pay the difference in the initial state permit fee paid and the state permit fee that would have applied for the total disturbed acreage in 9VAC25-870-820. No modification or transfer fee shall be required until such board-approved programs exist. These fees shall only be effective when assessed by a VSMP authority, including the Virginia Department of Environmental Quality when acting in that capacity that has been approved by the Virginia State Water Control Board. No modification fee shall be required for the General Permit for Discharges of Stormwater from Construction Activities for a state or federal agency that is administering a project in accordance with approved annual standards and specifications but shall apply to all other state or federal agency projects

Fee type	Total fee
General / Stormwater Management – Small Construction Activity/Land Clearing (Areas within common plans of development or sale with land disturbance acreage less than one acre)	\$20
General / Stormwater Management – Small Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than one and less than five acres)	\$200
General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than five acres and less than 10 acres)	\$250
General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 10 acres and less than 50 acres)	\$300
General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance	\$450

acreage equal to or greater than 50 acres and less than 100 acres)	
General / Stormwater Management – Large Construction Activity/Land Clearing (Sites or areas within common plans of development or sale with land-disturbance acreage equal to or greater than 100 acres)	\$700
Individual Permit for Discharges of Stormwater from Construction Activities	\$5,000

* * * * *

The Chairman asked if there were any present desiring to speak.

Mr. McSwain provided background information on this proposed ordinance, noting that localities have been given the choice to “opt-in” or “opt-out” of being the local program administrator. Should the County “opt-out”, or fail to act by July 1, 2014, the Virginia Department of Environmental Quality, by default, will be the program administrator.

Supervisor Hogg asked if the ordinance had been reviewed by the Planning Commission. The County Administrator responded that this ordinance is not subject to a public hearing before the Planning Commission.

In response to a question from Mr. Hubbard, Mr. McSwain indicated that while the ordinance provides for the County Administrator to be the program administrator, this authority can be delegated. The Assistant County Attorney, Mrs. Leatherbury, noted that the proposed ordinance was a model ordinance provided by the State and very little can be changed should the County choose to adopt same.

Mr. Hogg questioned if the Board would have the final “say” on items delegated under this ordinance. Mr. McSwain replied that any decision made by the administrator could be grieved to the Board of Supervisors before going to Court. In addition, should there be an error made by the locality, DEQ could step in to make the determination.

Mr. Hogg stated that this was a new program and was concerned with any “bugs” that might need to be worked out. Mr. McSwain indicated that there was still a lot of confusion in DEQ.

Mr. Hubbard stated that he was concerned with who would be responsible for future maintenance of BMPs and believed that the County can choose to “opt-in” or “opt-out” on an annual basis.

Mr. Robert Richardson questioned whether citizens would have to pay for the program if the State administers same. He stated that the Eastern Shore is flat and that we do not need a lot of this legislation.

Mr. Ken Dufty of Exmore said that he did not feel that there was much advantage for the County to “opt-in” at this time and would support “opting-out” now with reconsideration in the future.

Mrs. Kay Downing of Cheriton said that if the County “opts-out”, it will cause more delay and frustration on the part of the land owner, noting that when the State has to schedule visits to the Shore, it is easier to contact a local person and have a face-to-face conversation.

Mrs. Kathryn Forst stated that she did not support this proposed ordinance and that the County should “opt-out”, noting ambiguity and the need for additional review.

There being no further speakers, the public hearing was closed.

Motion was made by Mr. Hubbard, seconded by Mr. Trala, that the County choose to “opt-out” of the stormwater management program at this time and that the proposed ordinance be denied. All members were present and voted “yes.” The motion was unanimously passed.

Supervisor Hogg reminded the Board that the County will still be required to meet the State's requirements with regard to stormwater and that the State will still be coming here to oversee what we do.

Chairman LeMond called to order the following public hearing:

(13) Conduct a public hearing on the estimated revenues, projected expenditures and supporting tax rates of the Fiscal Year 2015 Budget. Tax Rates for Tax Year 2014 are proposed to be set as follows:

	<u>Tax Year 2013 (Current)</u>	<u>Tax Year 2014 (Proposed)</u>
Real Estate:	\$0.6728 per \$100 assessed value	\$0.6728 per \$100 assessed value
Mobile Homes:	\$0.6728 per \$100 assessed value	\$0.6728 per \$100 assessed value
Tangible Pers. Property	\$3.85 per \$100 assessed value	\$3.85 per \$100 assessed value
Aircraft	\$3.85 per \$100 assessed value	\$3.85 per \$100 assessed value
Boats	\$0.99 per \$100 assessed value	\$0.99 per \$100 assessed value
Machinery & Tools	\$2.00 per \$100 assessed value	\$2.00 per \$100 assessed value
Farm Mach. & Equip.	\$1.43 per \$100 assessed value	\$1.43 per \$100 assessed value
Heavy Construction	\$2.86 per \$100 assessed value	\$2.86 per \$100 assessed value
Solar Installations	\$0.49 per \$100 assessed value	\$0.49 per \$100 assessed value
Wind Generation	\$0.49 per \$100 assessed value	\$0.49 per \$100 assessed value
Motor Vehicle, Limit of One for Qualified Disabled Veterans, pursuant to Code of Virginia §58.1-3506 A (19) & B	N/A	\$0.00 per \$100 assessed value

Mrs. Leslie Lewis, Director of Finance, presented the following powerpoint presentation to the Board:

Northampton County, VA

Annual Operating Budget

Fiscal Year 2015

July 1, 2014 – June 30, 2015

The mission of the Northampton County Government is to provide the necessary services to protect the health, safety, welfare, environment and quality of life of our citizens consistent with the communities' values and priorities. This mission is accomplished by encouraging citizen involvement, by preserving the County's fiscal stability, traditional values and unity of our people through the implementation of effective and efficient government programs; consensus building; managing the County's natural, cultural, and historic resources; planning for the future; and representing citizen needs and desires to other levels of government.

LONG TERM GOALS

ECONOMIC DEVELOPMENT

Create an environment where businesses are welcome and services are available to help them be prosperous

EDUCATION

Facilitate the development of a quality educational environment that provides for high-quality education and job readiness skills for all County residents.

HEALTH CARE

Provide and support adequate health care facilities, services and coverage for all citizens of the County, to the extent possible.

INFRASTRUCTURE

Develop an infrastructure system that improves our quality of life.

Budget Comparison

Fund Expenditures	2013 Actual Amount	2014 Adopted Budget	2015 Adopted Budget	FY15-FY14 Variance	FY15-FY14 % Change
General Fund	\$23,892,590	\$25,022,965	\$25,241,408	\$218,443	1%
Less Transfers	-\$13,524,091	-\$13,806,298	-\$13,294,466	-\$208,042	-2%
Net General Fund	\$10,368,499	\$11,216,667	\$11,946,942	\$10,401	0%
Social Services Fund	\$2,444,728	\$2,794,763	\$2,482,360	-\$312,403	-13%
Less Transfers	-\$156,727	-\$139,600	-\$69,664	\$69,936	-100%
Net Social Services Fund	\$2,288,001	\$2,655,163	\$2,412,696	-\$242,467	-10%
ES Regional Jail Fund	\$3,651,456	\$3,534,254	\$3,625,760	\$91,506	3%
Purchase of Devpt. Rights	\$4,000	\$0	\$0	\$0	0%
Wastewater	\$0	\$130,000	\$0	-\$130,000	-100%
Capital Reserve	\$252,229	\$777,640	\$777,640	\$0	0%
School Capital Projects	\$766,513	\$0	\$0	\$0	0%
General Debt Service	\$35,606,918	\$2,759,220	\$2,759,063	-\$157	0%
School Debt Service	\$2,809,246	\$407,450	\$368,359	-\$39,091	-11%
Public Utilities Fund	\$193,620	\$173,715	\$166,787	-\$6,928	-4%
School Funds	\$22,081,554	\$21,284,876	\$20,052,318	-\$1,232,558	-6%
Net Grand Total	\$79,484,319	\$42,938,985	\$42,109,565	-\$1,549,294	-4%

ALL FUNDS - BREAKDOWN BY CATEGORY

GENERAL FUND

Tax Rates Proposed for the FY14 Budget

	Tax Year 2013 Tax Rate Per Hundred	Tax Year 2014 (Proposed) Tax Rate Per Hundred
Real Estate	.6728	.6728
Mobile Homes	.6728	.6728
Solar Installations	.49	.49
Wind Generation	.49	.49
Personal Property	3.85	3.85
Aircraft	3.85	3.85
Boats	.99	.99
Machinery & Tools	2.00	2.00
Farm Machinery & Equip.	1.43	1.43
Heavy Construction Equip.	2.86	2.86
Motor Vehicle, Limit of One for Qualified Disabled Veterans, pursuant to Code of VA 58.1-3506 A (19) & B	NA	0.00

Taxable Assessed Property Values

**General Fund Revenues by Classification
(Includes Jail)**

**GENERAL FUND REVENUES BY CLASSIFICATION
(Includes Jail)**

Revenue Changes in Detail

- Have been very conservative in our revenue projections since the General Assembly has not completed and adopted a Biennium Budget. Therefore, the State Sales Tax and Compensation Board funding for the Constitutional Offices has not been altered from the FY14 levels and the contribution from the Social Services Fund for the Cost Allocation of County Services has not been confirmed so we reduced this to amounts received to date.
- Fines & Forfeitures have been increased based upon actual collections to date for FY14, which will be used to offset the purchase of 3 police vehicles. The increase is \$163,642 or a 53% increase.
- Permits for building and zoning related activity is projected to decrease by \$15,140, representing a decline of 11%.
- Investments continue to decline by \$20,050, a 62% drop.
- Under Charges for Services, several items have been increased, totaling \$159,510 or a 21% increase. The primary ones are: Ambulance Fees (\$88,000), Court Fees (\$25,500), and Solid Waste (\$44,410).
- State Categorical Aid is increased only because we have included the anticipated receipt of a Port Authority Grant for projects at Willis Wharf for dredging and repair of the 3rd dock.
- Overall, revenues will increase by \$218,443, an approximate 1% increase.

GENERAL FUND: WHERE THE MONEY GOES

General Fund Expenditures by Function (inc. Jail)

General Fund Chart

	2014 Adopted Budget	2015 Budget Comm. Rec.	2015 Budget minus 2014 Adopted	%age Difference
Fund: 100 General - Expenditures				
100-1101 - General,Board of Supervisors	\$49,319	\$45,124	(\$4,195)	-9%
100-1201 - General,County Administrator	\$390,116	\$376,994	(\$13,122)	-3%
100-1204 - General,County Attorney	\$81,330	\$82,861	\$1,531	2%
100-1208 - General,Independent Auditor	\$49,013	\$48,875	(\$138)	0%
100-1209 - General,Commissioner of the Revenue	\$223,243	\$212,957	(\$10,286)	-5%
100-1210 - General,General Reassessment	\$119,117	\$148,988	\$29,871	25%
100-1213 - General,County Treasurer	\$291,143	\$295,538	\$4,395	2%
100-1220 - General,Finance	\$336,548	\$336,954	\$406	0%
100-1240 - General,Information Technology	\$240,710	\$259,500	\$18,790	8%
100-1301 - General,Electoral Board	\$138,052	\$181,504	\$43,452	31%
100-1302 - General,Re-Districting/Census	\$0	\$0	\$0	
100-2101 - General,Circuit Court	\$26,617	\$32,507	\$5,890	22%
100-2102 - General,General District Court	\$5,090	\$5,460	\$370	7%
100-2103 - General,Magistrates	\$3,725	\$3,725	\$0	0%
100-2104 - General,Juvenile & Domestic Relations Ct	\$6,196	\$5,260	(\$936)	-15%
100-2106 - General,Clerk of the Circuit Court	\$286,853	\$288,125	\$1,272	0%
100-2107 - General,Victim Witness	\$20,566	\$20,024	(\$542)	-3%
100-2201 - General,Commonwealth Attorney	\$288,907	\$294,760	\$5,853	2%
100-3102 - General,Sheriff	\$2,099,119	\$2,251,660	\$152,541	7%
100-3203 - General,Ambulance & Rescue	\$12,806	\$11,707	(\$1,099)	-9%
100-3204 - General,Fire Prevention	\$199,985	\$194,622	(\$5,363)	-3%
100-3205 - General,Emergency Medical Services	\$1,165,754	\$1,407,395	\$241,641	21%
100-3302 - General,Care & Confinement	\$0	\$0	\$0	
100-3303 - General,Judicial Court Services	\$35,455	\$42,247	\$6,792	19%
100-3401 - General, Building Inspections	\$192,566	\$198,950	\$6,384	3%
100-3502 - General, Animal Control	\$94,142	\$99,015	\$4,873	5%

General Fund Chart (cont')

	2014 Adopted Budget	2015 Budget Comm. Rec.	2015 Budget minus 2014 Adopted	%age Difference
100-3502 - General,Animal Control	\$94,142	\$99,015	\$4,873	5%
100-3503 - General,Animal Control Contribution	\$33,138	\$33,138	\$0	0%
100-3505 - General,Emergency Services	\$251,827	\$263,069	\$11,242	4%
100-4101 - General,Public Works Administration	\$84,105	\$85,054	\$949	1%
100-4204 - General,Solid Waste Services	\$1,350,172	\$1,424,064	\$73,892	5%
100-4302 - General,Facilities Management	\$628,468	\$642,609	\$14,141	2%
100-5101 - General,Local Health Department	\$359,175	\$359,175	\$0	0%
100-5205 - General,Chapter X Board (CSB)	\$61,538	\$61,538	\$0	0%
100-5301 - General,Welfare Administration	\$1,800	\$1,800	\$0	0%
100-5309 - General,Comprehensive Services Act	\$104,000	\$104,000	\$0	0%
100-6501 - General,Community College	\$20,723	\$131,723	\$111,000	536%
100-6505 - General,Other Education Expenses NCPS	\$0	\$0	\$0	
100-7101 - General,Parks & Recreation	\$168,950	\$185,438	\$16,488	10%
100-7107 - General,Harbors & Boat Ramps	\$26,815	\$173,752	\$146,937	548%
100-7302 - General,Eastern Shore Regional Library	\$117,567	\$124,892	\$7,325	6%
100-7303 - General,Cape Charles Public Library	\$20,000	\$20,000	\$0	0%
100-8101 - General,Planning & Zoning	\$379,110	\$335,330	(\$43,780)	-12%
100-8102 - General,Community Development	\$53,933	\$58,946	\$5,013	9%
100-8104 - General,Code Compliance	\$190,614	\$123,748	(\$66,866)	-35%
100-8105 - General,Economic Development	\$175,335	\$159,872	(\$15,463)	-9%
100-8106 - General,Wetlands Board	\$3,300	\$2,102	(\$1,198)	-36%
100-8107 - General,Planning Commission	\$6,480	\$5,474	(\$1,006)	-16%
100-8108 - General,Other Economic Development	\$241,306	\$224,806	(\$16,500)	-7%
100-8203 - General,Soil & Water Conservation	\$28,783	\$28,783	\$0	0%
100-8301 - General,Extension Service Administration	\$71,013	\$66,816	(\$4,197)	-6%
100-8305 - General,Extension Service-Johnson Grass	\$12,538	\$8,154	(\$4,384)	-35%
100-9503 - General,General Insurance	\$121,500	\$126,700	\$5,200	4%
100-9600 - General,Transfers Out	\$13,806,298	\$13,294,466	(\$511,832)	-4%
100-9800 - General,Debt Service	\$149,266	\$195,345	\$46,079	31%
100-9900 - General,Contingency	\$198,839	\$155,862	(\$42,977)	-22%
Fund Total: General	\$25,022,965	\$25,241,408	\$218,443	1%

FULL-TIME COUNTY EMPLOYEES FY07 – FY15

FY2015 COUNTY STAFF

BOARD OF SUPERVISORS' EMPLOYEES		
DEPARTMENT	# FULL-TIME	# PART-TIME
BOARD OF SUPERVISORS	5	
COUNTY ADMINISTRATION	2	
COUNTY ATTORNEY	0	1
FINANCE	4	
INFORMATION TECHNOLOGY	2	
VICTIM WITNESS		1
EMERGENCY MEDICAL SERVICES	19	16
BUILDING INSPECTIONS	3	
PUBLIC WORKS ADMINISTRATION	1	
SOLID WASTE SERVICES	4	18
FACILITIES MANAGEMENT	4.5	1
CLERK OF WORKS	0	
PUBLIC UTILITIES	2	
PARKS & RECREATION	1	19
HARBORS & BOATS	0	2
PLANNING & ZONING	4	
CODE COMPLIANCE	1.5	
ECONOMIC DEVELOPMENT	1	
TOTAL EMPLOYEES	54	58

CONSTITUTIONAL OFFICERS & THEIR EMPLOYEES		
DEPARTMENT	# FULL-TIME	# PART-TIME
COMMISSIONER OF THE REVENUE	5	
COUNTY TREASURER	4	1
COMMONWEALTH ATTORNEY	3	1
CLERK OF THE CIRCUIT COURT	4	
SHERIFF	31	2
CARE & CONFINEMENT OF PRISONERS	54	
ANIMAL CONTROL	2	
TOTAL EMPLOYEES	103	4

NOTE: STATE FUNDING IS PROVIDED TO OFFSET THE COST OF SOME OR ALL OF THE WAGES FOR CONSTITUTIONAL OFFICERS/EMPLOYEES & STATE MANAGED EMPLOYEES

"STATE" MANAGED EMPLOYEES		
DEPARTMENT	# FULL-TIME	# PART-TIME
EXTENSION SERVICES	3	2
ELECTORAL BOARD	2	1
SOCIAL SERVICES	33	3
TOTAL EMPLOYEES	38	6

TOTAL EMPLOYEE COUNT	
FULL TIME	PART TIME
195	68

General Fund Personnel Changes

Difference from FY13 to FY14	Department	Position	# LOST	# ADDED	NET
	County Administration	Administrative Assistant	-1		
	Electoral Board	Assistant		1	
	Emergency Medical Services	Emergency Medical Technician		2	
	Planning & Zoning	Assistant Zoning Administrator	-1		
	TOTAL CHANGE FOR FY2015			-2	3

General Fund

EXPENDITURES – EMPLOYEE COMPENSATION

- No Cost of Living Allowance (COLA), no merit increase and no bonus in this proposed budget for any County staff or Constitutional Offices. A pay study was commissioned for the Social Services Board which recommended pay adjustments for the Social Services staff, totaling \$54,877. This has been included in the Social Services budget.
- The Health and Dental Insurance premiums will increase by 10% , effective October 1, 2014. The County is absorbing this increase, which impacts our health & dental insurance line by approximately \$77,000.
- The Virginia Retirement System (VRS) Employer Contribution rate for FY15 and FY16 is 9.64. The County has fully funded this rate within this proposed budget. It is a decrease from our FY14 rate of 9.8%. However, the Group Life Insurance Employer (GLIP) Contribution rate for FY15 & FY16 is 1.32%, an increase over the FY14 rate of 1.19%. Overall, this was a savings of approximately \$3,000 between VRS and GLIP.

General Fund - Expenditure Changes

- Commissioner of Revenue – with the purchase of new software for property valuations (VISION SOFTWARE) in FY2014, there is an increase of \$11,000 for a new maintenance contract for this software.
- General Reassessment – based on the 2-year reassessment cycle, funds have been included for this process, totaling \$30,000.
- The contributions to the Fire Companies has been retained at \$30,000 per company.
- Emergency Medical Services has been increased by \$8,900 for training and uniforms replacements.
- Judicial Court Services has increased from the renewal of a joint grant with Accomack County by \$6,700.
- Emergency Services has increased to fund an increase in contribution to the 911 Commission by \$18,000.
- Solid Waste has increased by \$44,000, based on an increase in the amount of hauling and disposal coming through the Transfer Station.
- Facilities Management has increased by \$12,000 to cover utility and maintenance expenses.
- Community College is receiving the first of 3 payments in the amount of \$111,000 for site work and design to replace the current college building.
- Contribution from the General Fund to the Debt Service Funds has been reduced by \$303,000 as debt reserves have been utilized.

Recommended for Lease-Purchase

The FY15 budget includes funding for capital outlay in the amount of \$371,611.36 financed through capital leases as follows:

DEPARTMENT	ITEM	PAYMENT	TOTAL w/ Interest
Facilities Management	Vehicle	\$21,797	\$21,797
Voter Registrar	Voting Machines	\$32,695	\$32,695
<i>Financing over three years (assuming a 3% interest rate)</i>			
School	Buses (3)	\$105,706	\$317,119
<i>Total Financing over five years (Assumes interest rate of 5%)</i>			
<i>This is the seventh year of the Scheduled Bus Replacement for the next round of buses.</i>			

ADDITIONAL CAPITAL OUTLAY

- County Administration – replace 2 high-speed copiers - \$25,000: Lease thru vendor
- Information Technology – replace VoIP (Phone) Server & Software - \$58,400: Lease thru vendor
- Sheriff – purchase 3 vehicles - \$114,135 included in budget.
- Solid Waste – purchase 4 replacement Green Boxes for use at the Waste Collection Centers - \$16,000 included in budget.
- Harbors & Boats – receiving Port Authority Grant of \$145,000 for Willis Wharf (dredging and 3rd dock replacement).

TRANSFERS OUT

Unreserved/Undesignated General Fund Balance as a % of Expenditures, per policy

**DEBT SERVICE FUNDS
(COUNTY & SCHOOL)**

County & School Debt, Combined

COUNTY DEBT (after refinancing in 2013)

SCHOOL DEBT

School Debt Fund

CAPITAL RESERVE FUND

Starting with the Fiscal Year 2013 Budget, the Board of Supervisors implemented an informal policy to create a Capital Reserve Fund which would be funded from the difference in payments for principal and interest as School Debt is retired.

	TOTAL	RUNNING ACCOUNT TOTAL
Contribution Made in FY13	\$ 252,229.00	\$ 252,229.00
Contribution Made in FY14	\$ 777,640.00	\$ 1,029,869.00
Contribution Anticipated in FY15	\$ 777,640.00	\$ 1,807,509.00
Estimated Contribution from FY16 - FY18 (Earliest Date to Consider Adding Debt)	\$ 2,332,920.00	\$ 4,140,429.00

SCHOOL FUND

School March 31 ADM

School Funds Detail-Budget Comparison

Fund Expenditures	FY14 Adopted Budget	FY15 Proposed Budget	FY15-FY14 Variance	FY15-FY14 % Change
School General Operating Fund	\$16,962,289	\$17,587,927	\$625,638	4%
School Federal Grants Fund	\$3,466,427	\$1,557,216	(\$1,909,211)	-55%
School Food Service Fund	\$856,160	\$907,175	\$51,015	6%
Total School Op. Funds	\$21,284,876	\$20,052,318	(\$1,232,558)	-6%

Where the Money Comes From School Operating Funds

County Contributions to Schools

DETAIL OF COUNTY CONTRIBUTION TO SCHOOL

FY2015 County Contribution to School Operations	\$ 7,699,646.37
FY2015 Bus Lease Schedule	
FY11 Lease (Year 5 of 5)	\$ 46,891.33
FY12 Lease (Year 4 of 5 Years)	\$ 52,170.29
FY13 Lease (Year 3 of 5 Years)	\$ 54,155.26
FY14 Lease (Yr 2 of 5 Years)	\$ 99,770.04
FY15 Projected Lease (Yr 1 of 5 Years)	\$ 64,131.96
PROJECTED TOTAL FOR FY2015 BUS LEASE	\$ 317,118.88
TOTAL CONTRIBUTION TO SCHOOL	\$ 8,016,765.25

SCHOOL OPERATIONS

Required Local Effort vs. Actual Local Effort

TOTAL PER PUPIL EXPENDITURES as of FY2013

LOCAL PER PUPIL EXPENDITURE AS OF FY2013

CORRECTED SLIDE#39
- 5/13/2014

SOCIAL SERVICES FUND

Social Services Fund

- Provides services to children & families (foster care, at-risk of foster care, residential special ed., at-risk of residential special ed.) which prevent dependency and encourage self-sufficiency; preserve and restore family stability.
- Significant legislative changes occurred in the administration of the Comprehensive Services Act (CSA) which will impact the level and financial obligations required of localities in coming year.
- Impact of Affordable Care Act is not fully clear as the General Assembly is still debating whether to expand Medicare or not.

Social Services Fund

Where the Money Comes From

EASTERN SHORE REGIONAL JAIL FUND

Eastern Shore Regional Jail Fund

Where the Money Comes From

REGIONAL JAIL - BREAKDOWN BY CATEGORY

PUBLIC UTILITIES FUND

PUBLIC UTILITIES FUND

Proposed Rate for Bayview System

- Based on a budget of \$72,841 and 72 users, the monthly fee will be \$43.00 for water and wastewater services each.
- It is our intention to propose a metered rate structure this summer, to be effective in September 2014 vs. the flat fee structure we currently use today.

* * * *

The County Administrator referenced the following two additional spreadsheets, illustrating the projected FY 15 Tax Revenues and a comparison of the FY 2015 contributions to Other Agencies jointly funded by Accomack and Northampton Counties:

Property Class	2013 Assessed Value (ANNE'S WORK)	.75% Growth - per Anne & John	Rate/\$100 (BOS WORK)	Tax Levy	Promotion Factor	PPTRA Applied	Net Levy	Coll. Rate (CINDY'S WORK)	Projected FY14 Tax Revenue
Real Estate	\$2,292,369,800	\$17,162,774	\$ 0.6728	\$15,538,737			\$15,538,737	95.00%	\$14,761,800
R.Estate-Supplemental billings	\$0	\$0	\$ 0.6728	\$0			\$0	94.77%	\$0
AFD's Existing Prior to Land Use Taxation Repeal	(\$150,224,500)	(\$1,126,584)	\$ 0.6728	(\$1,018,291)			(\$1,018,291)	100.00%	(\$1,018,291)
AFD's-Approved after repeal of Land Use Taxation	\$0	\$0	\$ 0.6728	\$0			\$0	100.00%	\$0
Preservation/Conservation Easements	(\$53,123,300)	(\$368,425)	\$ 0.6728	(\$360,094)			(\$360,094)	100.00%	(\$360,094)
Disabled Veteran's Exemption	(\$2,094,000)	(\$15,705)	\$ 0.6728	(\$14,194)			(\$14,194)	100.00%	(\$14,194)
Elderly Exemption									
Rehab Exemption									
Subtotal Real Estate	\$2,086,928,000			\$14,146,158			\$14,146,158		\$13,369,221
Public Service Companies									
Real Estate-Public Service Cos.	\$47,337,675		\$ 0.6728	\$318,488			\$318,488	100.00%	\$318,488
Par. Property-Public Service Cos.	\$52,623		\$ 3.8500	\$2,026			\$2,026	100.00%	\$2,026
Subtotal Public Service Companies	\$47,390,298			\$320,514			\$320,514		\$320,514
Personal Property-Regular	\$78,638,000		\$ 3.8500	\$3,027,563	4.260000%	(\$1,178,153)	\$1,720,738.41	87.00%	\$1,497,042
Par. Prop-Supp. Billings-regular	\$18,903,800		\$ 3.8500	\$727,796	47.990000%	(\$173,266)	\$205,260.86	87.00%	\$173,577
Subtotal Personal Property-Regular	\$97,541,800			\$3,755,359			\$1,925,999		\$1,675,619
Boats - Regular	\$9,426,100		\$ 0.9900	\$93,338					
Plus Boats supplement billing	\$6,200		\$ 0.9900	\$61					
Subtotal Boats	\$9,432,300			\$93,400			\$93,400	92.32%	\$86,226
Subtotal Farm Equipment	\$7,086,400			\$101,336			\$101,336	98.82%	\$100,140
Mobile Homes	\$3,039,600								
Mobile Home-RE	\$2,975,400		\$ 0.6728	\$20,018	0.216300%	(\$43)	\$19,975	70.00%	\$13,983
Mobile Homes Personal Property	\$64,200		\$ 3.8500	\$2,472	0.531200%	(\$13)	\$2,459	70.00%	\$1,721
Mobile Homes - RE Supplement	\$81,100		\$ 0.6728	\$546	0.000000%		\$546	70.00%	\$382
Mobile Homes - PP Supplement	\$0		\$ 3.8500	\$0			\$0	70.00%	\$0
Subtotal Mobile Homes	\$6,160,300			\$23,036			\$22,979		\$16,086
Machinery & Tools	\$4,145,000		\$ 2.0000	\$82,900			\$82,900	100.00%	\$82,900
Machinery & Tools - Supplements	\$0		\$ 2.0000	\$0			\$0	97.00%	\$0
Machinery & Tools - Vehicles	\$0		\$ 3.8500	\$0			\$0	97.00%	\$0
Machinery & Tools -Vehicles - Supplements	\$3,630		\$ 3.8500	\$146			\$146	97.00%	\$142
Subtotal Machinery & Tools	\$4,148,630			\$83,046			\$83,046		\$83,042
Heavy Equipment	\$129,100		\$ 2.8500	\$3,692			\$3,692	85.00%	\$3,336
Subtotal Heavy Equipment	\$129,100			\$3,692			\$3,692		\$3,338
Business Personal Property Late Filing Fees	\$13,557			\$13,557			\$13,557	81.44%	\$11,000
Totals	\$2,258,832,555			\$18,540,097			\$16,710,681		\$15,964,966
Revenue generated by 1 Penny on the tax rate at the current collection rate. REAL ESTATE									\$198,710

FY15 Contributions to Other Agencies Jointly Funded by Accomack & Northampton Counties										
Agency Name	ACCOMACK COUNTY					NORTHAMPTON COUNTY				
	FY14 Adopted Budget	FY15 Requested	FY15 ACTUAL	FY14 Amended Budget	FY15 Requested	FY15 Current Budget Amount	Actual Amt necessary to meet funding ratio between Nco and Aco	Amount needed to increase or (decrease) to meet funding ratio		
Acc.-North. PDC-Ground Water Comm.	19,721	19,721	19,721	\$ 17,885	\$ 17,885	\$ 17,885	\$ 17,885	\$ -		
Acc.-North. Planning District Commission (66/34)	65,036	65,036	65,036	\$ 32,518	\$ 32,518	\$ 32,518	\$ 32,518	\$ -		
Acc.-North. Housing Alliance (66/24)	9,215	9,215	9,215	\$ 4,747	\$ 4,747	\$ 4,747	\$ 4,747	\$ -		
Acc.-North. Transportation District Comm. (50/50) (6)	19,307	19,307	19,307	\$ 18,666	\$ 18,666	\$ 18,666	\$ 19,307	\$ 641		
Eastern Shore Area Agency on Aging (66/34)	18,430	23,430	23,430	\$ 9,400	\$ 14,400	\$ 14,400	\$ 12,070	\$ (2,330)		
Eastern Shore Community College (66/34)	41,028	41,028	41,028	\$ 20,723	\$ 20,723	\$ 20,723	\$ 20,723	\$ -		
Eastern Shore Community Services Board (70/30)	0	222,000	222,000	\$ -	\$ 111,000	\$ 111,000	\$ -	\$ (3,683)		
Eastern Shore Fire Training Center	134,995	178,286	134,995	\$ 61,538	\$ 61,538	\$ 61,538	\$ 61,538	\$ -		
Eastern Shore of Va. Res. Cons. & Dvpt. Comm. (55/45)	41,790	41,790	41,790	\$ 13,700	\$ 13,700	\$ 13,700	\$ 13,700	\$ -		
Eastern Shore Public Library (75/25)	10,183	12,000	10,183	\$ 7,268	\$ 7,281	\$ 7,281	\$ 8,332	\$ 1,051		
Eastern Shore Soil and Water Cons. Dist. (66/34)	345,907	380,498	345,907	\$ 117,567	\$ 124,892	\$ 117,567	\$ 145,932	\$ (2,265)		
Star Transit	21,154	21,154	21,154	\$ 10,898	\$ 10,898	\$ 10,898	\$ 10,898	\$ 0		
Virginia's Eastern Shore Tourism Comm. (63/34) (2)	153,867	153,867	153,867	\$ 68,640	\$ 68,640	\$ 68,640	\$ 68,640	\$ -		
HR Small Business Development Center (No formula)	86,853	99,053	86,853	\$ 114,750	\$ 121,500	\$ 121,500	\$ 121,500	\$ 34,647		
Eastern Shore Coalition Against Domestic Violence	4,607	4,607	4,607	\$ 1,000	\$ 2,000	\$ 1,000	\$ 1,000	\$ -		
	10,000	15,000	10,000	\$ -	\$ 8,394	\$ -	\$ -	\$ -		

The Chairman asked if there were any present desiring to speak.

Mr. Hogg questioned the proposed tax rate for boats and compared it with the rate imposed by Accomack County. He said that in several tax categories, there were significant differences between Northampton's rates and those of adjacent localities.

Mr. Hogg then asked about the proposed increase in "Fines & Forfeitures" revenues. Mrs. Lewis confirmed that these were traffic fines; the County Administrator indicated that the County has met its FY 14 revenue projection in this line item as of May 3rd and was confident that we would meet the increased revenue projection in FY 15.

Mr. Robert Richardson suggested that all department heads present their budgets at meetings held in the individual voting precincts. He also questioned the use of traffic fine revenues, feeling that these funds are not being spent in the most economic way. He also said that the cost per pupil in school funding approached that of private schools.

Mr. Ken Dufty said that it was misleading to believe that building more houses would lead to increased revenues. He quoted a study which indicated that for every dollar paid in taxes to the County, agricultural lands only require fifty-five cents of services; residential properties require \$1.40 in the same analysis. He said that taxes will rise if residential density is increased. On another matter, he indicated that funding should be provided for the Eastern Shore Coalition Against Domestic Violence (ESCADV) as this was a matter of public health and safety.

Mr. H. Spencer Murray, a member of the Social Services Board, thanked the Board for its support of that agency. He also read the following comments:

Northampton County Board of Supervisors
Comments on Funding the Coalition Against Domestic Violence
H. Spencer Murray
May 13, 2014

Mr. Chairman and Members of the Board:

I wish to speak to an issue that I know is tearing at the heart strings of each of you and many others gathered here tonight.

Like many others I was blessed to be raised in a violence and drug free home. I did nothing to disserve or earn it. It was a gift given to me. Others in our community are not so fortunate.

From what I have read the decision to withhold funding from the Coalition Against Domestic Violence was made because of a policy instituted when the number of financial requests from the community was extensive and, although all for some good cause, it was impossible to fund them. Nevertheless, since then the BOS has used its' discretion to fund Volunteer Fire Agencies, which are considered by all to be vital to public safety and welfare. **I suggest that this same discretion be exercised tonight to fund the Coalition. Fund it for the women, children, and yes the deputies that are called upon to intervene in life and death situations. If anyone wants to argue that violence free homes are not vital to the community, bring them on. You can win that argument every time.**

If the policy needs revision to include an exception clause for entities considered by the BOS to be beneficial to the citizens county-wide, then please revise it.

And finally, if elected officials cannot use discretion in support of the public good, then good governance can be achieved with a policy manual and administrative enforcement. I am positive your constituents entrusted you with discretion when elected, knowing full well that there will be times when you just have to do what you think is right.

Thank you for listening.

* * * * *

Mrs. Kay Downing said that she was in agreement with previous comments relative to funding for the ESCADV and hoped that the Board will consider a donation to this agency. On another note and in reference to an earlier comment about the cost of services provided to residential development, she noted that it was the home-owners who supported the agricultural-forestal districts in the County with over \$1 million in tax revenue being deferred annually. She also asked that the Board work to support small business opportunities such as its earlier action to approve redesignation of the Enterprise Zone.

Mr. Bob Meyers read the following comments:

BOS Public Hearing on the 2014 Budget, 13 May 2014
Please make these comments part of the Public Record.

You, the Board of Supervisors are proposing the following tax rates on:

Machinery & Tools \$2.00 per \$100 assessed value
Farm Mach. & Equip \$1.43 per \$100 assessed value
Solar Installations \$0.49 per \$100 assessed value
Wind Generation \$0.49 per \$100 assessed value

Machinery and Tools are critical for small business and entrepreneurs.

Farm Machinery and Equipment are essential for agriculture. These people who fall under these taxes work in this County, and are an integral part of our community.

Those business people in the solar and wind industry who have proposed to use our county for their own profit have neither contributed anything nor built anything in the County. Furthermore, if they locate their equipment here to use our natural resources, neither industry will integrate personnel into the community because their operations have a minimal personnel requirement.

You have taken extreme measures causing enormous upheaval in the County with the mantra of being "Business Friendly," with your unilaterally imposed zoning.

Yet, you tax the very people that are contributing to the community, small businesses, **three times** what you propose to tax those who have contributed nothing. You are treating our farmers and neighbors the same way by imposing a tax on them that is **two and a half times** that for solar and wind machinery. Gentlemen, that is about as "Business Unfriendly" as you can get. I can honestly say that it leaves me with the perception that special interests have influenced some members of the Board of Supervisors for favorable tax status. Your continual announcing of the attempt to be Business Friendly reinforces that perception. I urge you to immediately increase the tax rate for the solar and wind equipment to at least that for small business Machinery and Tools.

(signed) Robert Meyers
Exmore
757-442-3814

* * * * *

Mr. George Bryant of the Small Business Development office, requested the Board's favorable consideration to fund the \$1,000 that had been requested. The County Administrator responded that the County was proposing to fund this office with \$1,000 instead of its \$2,000 request.

Ms. Cristi Lawton and Mrs. Peaches Dodge, Chairman, of the Eastern Shore Coalition Against Domestic Violence, thanked the Board and the public present for their support, indicating "we are your partner to provide shelter services in Northampton County". They did indicate that they had been successful in applying for grant funding to secure hotel lodgings in Northampton County, an economic benefit for the County's businesses.

There being no further speakers, the public hearing was closed.

In response to a question from Supervisor Hogg, the County Administrator indicated that she had noted several comments including funding for ESCADV, the Small Business Development office and adjustment to tax rates on certain categories.

Supervisor Trala reiterated his desire that the Board consider funding for ESCADV. Following other Board comments, it was the consensus of the Board to include funding this request in the final budget for consideration in two weeks as well as an increase in the contribution to the Small Business Development office.

Mr. Hogg stated that with the additional funding being gained in fine revenues, it should not be any problem to find sufficient funds for this contribution. Mr. Bennett stated that he supported the Coalition and hoped that when other "violence" issues arise in the future, that those in the audience would be supportive as well.

Citizens Information Period:

Chairman LeMond read the following statement:

There has been a great deal of conversation, comments and misinformation about the Board's actions relative to the proposed zoning ordinance and whether it has been legally initiated. In addition, there have been many comments received that seem to commingle the requirements of the Comprehensive Plan and amendments to the Comprehensive Plan vs. the zoning ordinance and amendments to the zoning ordinance. I would like to take this opportunity to offer what we hope will clarify what is involved in this process.

The Code of Virginia mandates that localities have a comprehensive plan in order to encourage long term planning. The County adopted its current Comprehensive Plan in various sections between 2006 and 2009.

The second required element of the Comprehensive Plan, beyond its mere existence, is that it should be reviewed at least once every five years. The law does not state it must be updated or altered, but just reviewed.

In January 2011, the Board formally made appointments to the Comprehensive Plan Advisory Committee and the Comprehensive Plan Steering Committee and instructed the Planning Commission to conduct a five-year update of the Plan and for the Planning Commission to develop specific work measures to be done in this update.

So at this time, the action that is on the public agenda is NOT a revision to the Comp Plan. The only matter at this time that is on the public agenda is the proposed revisions to the zoning ordinance.

Our current zoning ordinance was adopted in October 2009. The County initially held two (2) informational meetings in the Fall of 2008 with a joint public hearing of the Board and Planning Commission in January 2009. Based upon public input received, additional work and changes were made by the Board before it adopted this document in the Fall of 2009. This same process has and will be utilized in 2014.

In the Spring of 2012, the Board adopted its 5-year Strategic Plan and one of its primary goals was the creation of a business-friendly zoning ordinance by June 30, 2013. Therefore, the Board instructed staff to move forward with revisions to the current ordinances, which is the legal right of the Board to do.

In April 2012, the Planning Commission met jointly with the Board and indicated that it would complete the Comp Plan review to move forward to public hearing in the summer of 2012 and to commence work on the zoning ordinance. Unfortunately, that did not happen.

However, the Board of Supervisors felt very strongly that the zoning ordinance was problematic to our citizens in terms of its complexity and its overlapping and confusing components. It has far too many requirements for special use permits for items that clearly did not justify, nor support, the public process and cost involved. And it did not promote a conducive environment for economic development in the County.

On May 30, 2014, the Planning Commission will forward to the Board of Supervisors its recommendation on this proposed zoning ordinance. At that time, the Board will commence its

work and we look forward to reviewing and evaluating all comments received from the public and the recommendations from the Planning Commission.

All of us have been receiving comments individually for the last few months and believe that there will be some changes that will be made to the proposed document. We anticipate that there will be lively discussion among the Board members as to how to move forward, what changes should be made based upon public input, as well as staff and legal input. **SO, LET ME BE CLEAR ON THIS – THIS BOARD HAS DECIDED NOTHING CONCERNING THIS ISSUE and NO CALENDAR has been developed at this time as to final adoption of the document and this will be determined as our work progresses.**

Lastly, when the Planning Commission completes its review of the 2006 Comprehensive Plan, the document will require a full public hearing process before both the Planning Commission and this Board. As indicated by the Planning Commission, the earliest that any proposed changes to the current Comp Plan may be released is December 2014.

Assuming it moves forward at that time and eventually is adopted in early 2015, it will be the responsibility of the Board and the Planning Commission to determine if further changes and/or amendments need to be made to the implementation pieces (known as the official Zoning Map, Zoning Ordinance and/or the Subdivision regulations).

Therefore, we want everyone to know that, when and if the Comp Plan might be amended in the future, we will continue to examine the documents that help bring the vision of the community to reality through its governing documents. Therefore, the current 2006 Comprehensive Plan is the adopted plan that needs to be considered when any zoning amendments are being proposed.

Thank you and I hope that this will help clear up some of the misconceptions that are out there.

* * * * *

Mr. Bob Meyers delivered a letter which was read into the record:

May 12, 2014

TO: Northampton County Board of Supervisors
16404 Courthouse Road
Eastville, VA 23347

I am writing in regard to your zoning change proposal. Please read this letter completely, as written, into the public record at the scheduled meeting on May 13th during comments from the public.

The minutes from the public hearing on March 11, 2014 that did not accurately convey my opinion. They state: “Mr. Hank Bowen said that easing of land use requirements in the Village Waterfront Commercial District would allow him to expand his operations in Willis Wharf but did not agree with the proposed reductions in the shoreline lot width.”

You did include my support for easing land use requirements in the working waterfront district, but, you omitted my extremely important negative comment after mentioning the reduction in shoreline lot widths. To make it clearer for you, the proposed zoning as written has the potential to put me out of business in addition to any other shell fish grower that depends on the shallow waters near shorelines.

I am in support of easing regulations for the aquaculture industry in the Waterfront Village Commercial District. In fact, this would allow me to expand my business. This change is one that could and should be made to the current zoning ordinance as an improvement. However, reducing the residential waterfront lot width could adversely affect the ability to continue aquaculture in bayside creeks. The parcel shoreline length reduction would allow building docks every 100 feet. Riparian rights of each landowner granted by the state and federal government across the shallow areas that are being used today would push us off these leases. They are critical for our operations and would become unusable as we are squeezed out by docks. These are irreplaceable shallow water aquaculture areas.

You as a group have said that you desire to make the County “more business friendly.” Whoever wrote this shoreline reduction into the proposal for you has demonstrated no understanding of the importance of aquaculture to those of us in the County who rely on it for a living. There is not one person on your staff who has demonstrated any knowledge or understanding of this important eastern shore occupation. Only your most recent member to the Board has any first hand aquaculture knowledge and you are all refusing to listen to him as he requests time for more thought and community input. If you continue on your current path, you will drive some of us out of business.

Sincerely,

Harry (Hank) L. Bowen, Jr.

* * * * *

Mr. Robert Richardson questioned the Board on its hiring practices, stating that the County should consider hiring combination firefighters/emergency medical technicians. Next, Mr. Richardson stated that during the March 11th public hearing, many comments were heard relative to pollution on the seaside and that many people he has spoken to say that there is no pollution on the seaside.

Mr. John Ordeman said that it is the Board's responsibility to make decisions on all matters affecting the whole community and that the citizens were speaking against the proposed zoning changes. He urged the Board to listen.

Mr. David Poyer enumerated many of the County's advantages including clean air and water and a Planning Commission that has developed a long-term plan for the County. He urged the Board to be extremely cautious about what is considered to be "business-friendly".

Mr. Art Schwartzchild said that he did not see the four special use permit applications, heard tonight under public hearing, to be onerous and does not see the need to change the zoning ordinance. He also said that the Chesapeake Bay Preservation Act was working; perhaps that was the reason that there was no pollution on the seaside. He urged the Board to seek scientific guidance before eliminating the Chesapeake Bay Preservation Act.

Mr. Andrew Barbour said that no data supports "zoning" as the basis for the County's economic woes. The relocation of the hospital, poor schools and worker habits are the real impediments to economic growth. He disagreed with the Chairman's comments as to the past history of the Comprehensive Plan review process. He said that reduced shoreline setbacks and higher densities do not make sense. In addition, there are many vacant commercial lots currently existing and the Board wants more. He urged the Board to withdraw the zoning petition.

Mr. Jay Ford of Virginia Eastern Shorekeepers, explained that he was one of the persons referenced earlier by Mr. Richardson and that he did not say that there was no pollution on the seaside. He is opposed to the removal of the Chesapeake Bay Preservation Act from the seaside, noting that "those who would pit our environment vs. our economy will have neither." He said that none of the "top ten places to live" jeopardize their water quality and natural

resources and that the proposed zoning ordinance asks citizens to “step into the abyss of not knowing”.

Mrs. Lenore Hart Poyer said that she did not find any benefits to the proposed zoning changes and was concerned with its implied priorities, questioning how the Board can attract new residents when the County is losing the hospital and has such troubled schools.

Mr. H. Spencer Murray read the following comments:

Comments to the Northampton County Board of Supervisors

H. Spencer Murray

May 13, 2014

Mr. Chairman and Board members:

The serious nature of the proposed changes to the County Zoning Ordinance (ZO) has overcome my view that former supervisors should basically stay out of sight. I offer you some history.

For me the Zoning Ordinance is about BALANCE. My first year as a supervisor was consumed with interpreting the Comprehensive Plan and attempting to fit the Zoning Ordinance to it. After hours of debate on density, setbacks, by-right and Special Use Permit uses and finally including a Commercial District, I voted approval. Over the last three years of my term I sponsored modifications, some of which were approved. The Zoning Ordinance was not perfect then, it is not perfect now, and it will not be perfect with whatever changes are adopted. I am not antidevelopment and as much as anyone I understand the need for revenue growth. Again, it is about BALANCE among many forces that include individual property rights and the public good.

You have appointed a Planning Commission to seek that BALANCE. As frustrating as it may be, I hope you will give them time to do their work. If you disagree you can at least cast your vote having followed the process you established.

I am not known for being an extremely patient person. But I do understand that the planning process is difficult and time consuming because the voices of the public must be heard and BALANCE is not easily achieved. I acknowledge that some believe the existing ZO went too far to protect our natural resources at the expense of economic development. While I listen to that argument, I don't personally believe there are hundreds of millions of dollars poised at the county line just waiting for the ZO to change. We do have difficulty attracting businesses here for many reasons, but I do not believe zoning is at the top of the list. If a company wants to bring 200-300 jobs to Northampton, I believe you will consider a zoning change that does not threaten our environment or run our aquifer dry. Many retirees tell us they come to Northampton precisely BECAUSE of the BALANCE our ZO has imbedded within it.

BALANCE in the ZO is also about protecting adjacent property owners' rights to their value and enjoyment of their land. Extensive by-right land use eliminates the democratic Special Use Permit (SUP) process. YES, in a perfect world land owners should be able to do whatever they wish on their land, but remember, we don't fully own it, we are merely caretakers while here on earth.

Yes, we should constantly review the ZO to the Comp Plan and the evolving needs of the community. And changes should be proposed and adopted. But if we went too far in one direction years ago, that is no reason to go too far in the opposite direction today. I think the old saying "Don't throw the baby out with the bath water" is applicable here. Thank you for listening. Godspeed in your deliberations.

* * * * *

Mrs. Katherine Myles Horst read the following comments:

Northampton Board of Supervisors
16404 Courthouse Road
Eastville, VA 23347

May 13, 2014

Dear Northampton Board of Supervisors:

I would like to share my thoughts regarding the proposed Zoning and Ordinance changes and request that they are made part of the County Record.

I was a resident of Virginia Beach for most of life, but was coaxed to the Eastern Shore about 7 years ago when I met my husband. At first, I missed the flashy life and modern conveniences of the city, but eventually settled into a simple and quiet life here. I began to savor the peacefulness, the nature, the character, and the culture of this small town. I still work and commute to Norfolk during the week, but long for the weekends in our little slice of heaven. There are not many places like this left in the world.

Standing before you, I am concerned about the Proposed Zoning Amendments. It will change the way of life that we have worked so hard for and endeavor. It is a curious thing. Why would the Board of Supervisors support these Amendments, when the input from citizens, experts, the Planning Commission, and the Comprehensive Plan call for a radically different direction? I think I may know the answer.

Coincidentally, in recent years Charles McSwain was engaged by Northampton County as their Economic Development Director. According to his website, he is a consultant who "works with business entities and communities to incorporate the ideas of every stakeholder and molds them into a consensus for future investment and growth". It goes on to say that he is able to "Assess community resources and competitiveness in the global economy, focus your leaders through facilitated strategy development, design a master plan for sustainable infrastructure, create an economic development program targeted at new economy business, and develop world class sites to win big projects." Since the BOS's complete departure from the Comprehensive Plan, I can only assume that Mr. Swain's involvement played an integral part. The phrases above sound like promises of prosperity, but to whom? What does "focusing your leaders and resources" really mean? Is his vision of economic development the same as our vision? Did the BOS accurately convey to Mr. Swain what is most important to the constituents and to work within those boundaries for economic development? Who is leading who here? Did we vote for and elect Charles McSwain? You can paint a pretty picture and use fluffy language, but it appears that it is just another way of saying we are not in control anymore and life as we know it is over. The people benefiting here will not be you or me. Don't be fooled.

As publicly elected officials tasked to serve the citizens, I have to ask: Whose interests are you serving? Ours or yours? It literally begs the question – What are you and Mr. McSwain getting out of this?

The culture, the land, the people, and the history will be forever changed if you allow these changes to go through. You will be forever defined by this... In life and in death. And your kids, grandkids, descendants, neighbors, and the planet will suffer the consequences. Mr. Hogg, Mr. Lemond, Mr.

Bennett, Mr. Hubbard, and Mr. Trala – You are not leaving a legacy, you are taking it away and decimating it. You have the power to change this course of action. Do the right thing.

Thank you,
Katherine Myles Hurst

Katherine Myles Hurst

* * * * *

Ms. Sarah Morgan, a resident of Oyster and a former Planning Commission member, said that she was concerned with the process being used on the zoning ordinance revisions, indicating that this process differed greatly from past revisions, and that effective planning should be done with all stakeholders. She urged the Board to withdraw the zoning petition.

Mr. George Southern, an Oyster resident, was concerned with the removal of the Chesapeake Bay Preservation Act regulations from the seaside and the protections it provides.

He was also concerned with the lack of a second to a motion posed by Supervisor Hogg at the last meeting, believing this to be a breach of courtesy by the other Board members.

Mr. Dave Kabler said that the proposed zoning ordinance will take away the tools he uses to attract investment to the County. He noted that with the hospital leaving, the schools failing and a dangerous highway, zoning is not the problem. He urged the Board to withdraw the zoning proposal.

Mr. Ken Dufty of Exmore stated that, out of in excess of 100 individuals, he has only spoken with three who are in favor of the proposed zoning ordinance. He also stated that the 100-day deadline given to the Planning Commission does not apply in this case. He said that the Board needs to withdraw the zoning petition and continue to develop a dialogue with the citizens. Lastly, he indicated that the minutes from the March 11th public hearing were incorrect and that he would be issuing a Freedom of Information Act request soon.

Ms. Donna Bozza of Cape Charles said that some of the projects proposed to be allowed by-right will have a direct impact on their neighbors and that the citizens will have no “say” and no rights. She said that while economic development is needed, taxpayers who carry the burden of funding the County have the right to weigh-in on what the County will look like.

Mr. Jeff Walker said that the villages of Willis Wharf and Oyster have developed their visions and that some of what is proposed in the draft zoning ordinance is leading to the public outcry.

Mr. Carl Nordstrom, a resident near Exmore, said that the proposed zoning ordinance does not consider the natural resources of the County and asked what was the Board’s intent and where was the demonstrated need for increased residential development.

Mrs. Katherine Myles Horst spoke again questioned what the Board is getting out of the proposed zoning amendments and that they would be forever defined by this action.

(15) Ms. Katherine H. Nunez, County Administrator, did not have a bi-monthly report.

- (i) 5/27/14: (Tuesday) Work Session: Budget Adoption
- (ii) 6/23/14: Work Session: Topic to be announced
- (iii) 7/28/14: Work Session: Topic to be announced

Action Items:

(15) Consider award of bid for the demolition of the former Exmore-Willis Wharf Elementary School.

Motion was made by Mr. Bennett, seconded by Mr. Trala, that the Board award the bid for the demolition of the former Exmore-Willis Wharf Elementary School to the low bidder, Macsons, for the sum of \$207,549.00, and a contract for asbestos monitoring for this project to Applied Laboratories at a rate of \$525.00 per day (with an estimated 10 days needed). All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Hubbard, seconded by Mr. Bennett, that the Board confirm that this expenditure be funded from Fund Balance. All members were present and voted “yes.” The motion was unanimously passed.

(16) Consider adoption of a resolution of support for the proposed issuance by the Joint Industrial Development Authority of Northampton County and Its Incorporated Towns of a revenue bond in connection with a plan of finance by the Young Men’s Christian Association of South Hampton Roads.

Following background information from Mr. McSwain, motion was made by Mr. Hubbard, seconded by Mr. Trala, that the following resolution be adopted. All members were present and voted “yes.” The motion was unanimously passed. Said resolution as adopted is set forth below:

RESOLUTION OF THE
BOARD OF SUPERVISORS OF NORTHAMPTON COUNTY, VIRGINIA,
APPROVING THE ISSUANCE OF A REVENUE BOND
BY THE JOINT INDUSTRIAL DEVELOPMENT AUTHORITY
OF NORTHAMPTON COUNTY AND ITS INCORPORATED TOWNS
AS A CONDUIT ISSUER FOR THE YOUNG MEN'S CHRISTIAN
ASSOCIATION OF SOUTH HAMPTON ROADS

WHEREAS, the Board of Supervisors of Northampton County, Virginia (the "Board"), has been advised that there has been described to the Joint Industrial Development Authority of Northampton County and its Incorporated Towns (the "Authority"), the application of the Young Men's Christian Association of South Hampton Roads (the "Borrower"), whose principal place of business is 920 Corporate Lane, Chesapeake, Virginia, for the Authority to issue its Revenue Bond in an aggregate principal amount not to exceed \$10,000,000 (the "Bond"), to assist the Borrower in (a) constructing and equipping a YMCA family center and related athletic and recreational facilities to be located on an approximately ten acre parcel at the northeast corner of Dam Neck Road and Landstown Road in the City of Virginia Beach, Virginia, and (b) paying the cost of issuing the Bond (collectively, the "Plan of Finance");

WHEREAS, the Board has been advised that the Borrower, in its appearance before the Authority, described the benefits to the County of Northampton (the "County") to be derived from the Plan of Finance and has requested that the Authority agree to issue the Bond pursuant to the Industrial Development and Revenue Bond Act, Chapter 49, Title 15.2, Code of Virginia of 1950, as amended (the "Act"), and loan the proceeds from the sale of the Bond to the Borrower for the purposes described above;

WHEREAS, the Board has been advised that a public hearing with respect to the Bond, as required by the Act and the Internal Revenue Code of 1986, as amended (the "Code"), was held by the Authority at its meeting on May 12, 2014, and that after such hearing the Authority agreed to assist the Borrower by issuing the Bond;

WHEREAS, Section 15.2-4906C of the Act provides that the Board shall, within sixty (60) calendar days from the public hearing with respect to the issuance of bonds of the Authority, either approve or disapprove the issuance of such bonds; and

WHEREAS, a copy of the Authority's resolution approving the issuance of the Bond, a reasonably detailed summary of the comments expressed at the public hearing with respect to the Bond, and a fiscal impact statement in the form prescribed by Section 15.2-4907 of the Act have been filed with the Board, together with the Authority's recommendation that the Board approve the issuance of the Bond;

NOW THEREFORE BE IT RESOLVED BY THE BOARD OF SUPERVISORS OF NORTHAMPTON COUNTY, VIRGINIA:

1. The foregoing recitals are hereby incorporated in, and deemed a part of, this Resolution.

2. The Board approves the issuance of the Bond by the Authority to assist in the Plan of Finance for the benefit of the Borrower, to the extent required by the Code and the Act.

3. The Board designates the Bond as a "qualified tax-exempt obligation" within the meaning of Section 265(b)(3) of the Code for calendar year 2014.

4. The approval of the issuance of the Bond, as required by the Code and the Act, does not constitute an endorsement to a prospective purchaser of the Bond of the creditworthiness of the Borrower and, as required by the Act, the Bond shall provide that neither the County nor the Authority shall be obligated to pay the Bond or the interest thereon or other costs incident thereto except from the revenues and moneys pledged therefor by the Borrower and that neither the faith or credit nor the taxing power of the Commonwealth of Virginia or the County shall be pledged thereto.

5. This Resolution shall take effect immediately upon its adoption.

* * * * *

(17) Consider award of bid for acquisition of emergency generator for the Sheriff's Office/Emergency Operations Center.

Motion was made by Mr. Bennett, seconded by Mr. Hubbard, that the Board approve a contract for a not to exceed sum of \$79,807.00, pending receipt of FEMA approval (the Virginia Department of Emergency Management has already approved this scope of work) and that the County Administrator be authorized to execute any and all paperwork pertaining to same. All members were present and voted "yes." The motion was unanimously passed.

(18) Consider award of bid for solid waste hauling & collection.

Motion was made by Mr. Trala, seconded by Mr. Bennett, that the Board approve a contract with Waste Management for solid waste hauling and disposal in accordance with its proposal of May 2, 2014 in the amount of \$46.89 per ton and that the County Administrator be authorized to execute all documentation pertaining to same. All members were present and voted "yes." The motion was unanimously passed.

Matters Presented by the Board Including Committee Reports & Appointments

Motion was made by Mr. Bennett, seconded by Mr. Trala, that Mr. John Reiter and Mr. J. T. Holland be reappointed to the Eastern Shore of Virginia Public Service Authority, for new terms of office commencing July 1, 2014. All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Trala, seconded by Mr. Bennett, that Mr. Roland “Butch” Bailey be reappointed to the Accomack-Northampton Planning District Commission for a new term of office commencing July 1, 2014. All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Trala, seconded by Mr. Bennett, that Mr. Pat Coady be appointed to the Eastern Shore of Virginia Broadband Authority, replacing Mr. John Read, for a term of office commencing July 1, 2014. All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Hubbard, seconded by Mr. Trala, that Mrs. Barbara Coady be reappointed to the Eastern Shore Community College Board of Directors, for a new term of office commencing July 1, 2014. All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Hubbard, seconded by Mr. Bennett, that Mr. Steve Warren be reappointed to the Joint Industrial Development Authority of Northampton County and Its Incorporated Towns. All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Hubbard, seconded by Mr. Bennett, that Dr. Mark Freeze be appointed to the Northampton County Planning Commission, as an At-Large Representative,

replacing Mrs. Roberta Kellam, with a term of office commencing July 1, 2014. All members were present and voted “yes,” with the exception of Mr. Hogg who voted “abstained.” The motion was passed.

Motion was made by Mr. Bennett, seconded by Mr. Trala, that Mrs. Traci Johnson be reappointed to the Chesapeake Bay Safety Action Program. All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Hubbard, seconded by Mr. Bennett, that Mr. John Chubb be reappointed to the Wetlands Board. All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Hogg, seconded by Mr. Hubbard, that Mr. David Boyd be appointed to the Wetlands Board, succeeding Mr. Mark Gates who resigned in 2013, for a term of office commencing July 1, 2013. All members were present and voted “yes.” The motion was unanimously passed.

Motion was made by Mr. Trala, seconded by Mr. Bennett, that the County Administrator be authorized to negotiate with Lipman & Lipman for a renewal of the lease for property in Wardtown which houses the Wardtown Waste Collection Site. All members were present and voted “yes.” The motion was unanimously passed.

Mr. Hogg questioned the Board to see if there was any interest in pursuing a demonstration project as suggested in April by Mr. Robert Richardson to determine the level of pollution on the seaside and suggested that the County Administrator be asked to contact some of the organizations noted tonight to do this type of work as well as provide the requisite funding. No comments were heard from the other Board members.

Mr. Hogg questioned whether the County was in receipt of a quarterly status report on maintenance issues in the school system. It was noted that one status report had been received recently but it was unclear that a quarterly status report was expected.

Mr. Hogg questioned whether Supervisor Bennett had received the information he'd requested concerning the numbers and locations of homes within the County without indoor plumbing. Mr. Bennett responded that he had not received this information. (Previous minutes are unclear as to who was supposed to provide this data.)

Mr. Hubbard reminded the Board that if the proposed zoning ordinance amendment petition is withdrawn, the County will forfeit in excess of \$25,000 already spent on advertising and mass mailing fees. He stated that the Board has no expectation of any specifics to come from the Planning Commission and that the Board can engage in dialogue with the Planning Commission after the May 30th deadline. He noted that a lot of assumptions are being made that may be incorrect.

Recess

Motion was made by Mr. Trala, seconded by Mr. Bennett, that the meeting be recessed until 5:00 p.m., Tuesday, May 27, 2014, in the Board Room of the County Administration Building, 16404 Courthouse Road, Eastville, Virginia, in order to conduct the work session. All members were present and voted "yes." The motion was unanimously passed.

The meeting was recessed.

_____ CHAIRMAN

_____ COUNTY ADMINISTRATOR