The Greensville County Planning Commission meeting was held Tuesday, May 10, 2016, 7:30 P.M., at the Greensville County Government Building, 1781 Greensville County Circle, Emporia, Virginia.

PRESENT

Malcolm King, Chairman

Lofton Allen
Len Hobbs

Joey Jones
Walter Robinson

James Tucker

Peggy R. Wiley

ABSENT
Joe Antorn, Jr.
Dianne Barnes-Rhoades

STAFF PRESENT

Linwood E. Pope, Jr.
Susan D. Conwell

OTHERS PRESENT
Richard Short

The Chairman called the meeting to order. The secretary called the roll.

In Re:
ELECTION OF OFFICERS

Chairman King relinquished the chair to Mr. Pope to receive nominations for chairman.

Mr. Pope called for nominations for the office of Chairman. Commissioner Robinson moved to nominate Mr. King as Chairman. Commissioner Allen seconded the motion. Commissioner Jones moved to close nominations for Chairman. Commissioner Hobbs seconded the motion to close nominations for Chairman. All voted aye to elect Malcolm King as Chairman of the Greensville County Planning Commission.

Mr. Pope relinquished the chair to Chairman King.

Chairman King called for nominations for the office of Vice-Chairman. Commissioner Robinson moved to nominate Joey Jones. Commissioner Hobbs seconded the motion. Commissioner Tucker moved to close nominations for Vice-Chairman. Commissioner Allen seconded the motion. All voted aye to elect Joey Jones as Vice-Chairman of the Greensville County Planning Commission.

Chairman King called for nominations for the office of Secretary noting that it was customary for the Planning Director to fill this position. Commissioner Tucker moved to nominate Linwood E. Pope, Jr. as secretary. Commissioner Allen seconded the motion. Commissioner Wiley moved to close nominations. Commissioner Jones seconded the motion. All voted aye to elect Linwood E. Pope, Jr. as Secretary of the Greensville County Planning Commission.

In Re: APPROVAL OF AGENDA

Commissioner Robinson moved to approve the Agenda. Commissioner Wiley seconded the motion. All voted aye to approve the Agenda.

In Re: APPROVAL OF THE MINUTES – October 27, 2015
Commissioner Jones moved to approve the minutes of October 27, 2015. Commissioner Allen seconded the motion. All voted aye to approve the minutes of October 27, 2015.

In Re:
PUBLIC HEARING

Commissioner Robinson moved to go into Public Hearing. Commissioner Jones seconded the motion. All voted aye to go into Public Hearing.

In Re:
SP-1-16 Real Tree Wood Corp.
Mr. Pope reviewed the staff report with the commission members stating that the applicant’s request was to develop/construct an agricultural machinery service shop and office. Staff’s recommendation was to approve with the following conditions:

1. A Special Use Permit is issued for the establishment of truck and machinery repair within an enclosed building on property identified as Tax Map 18, Parcel 9C.

2. The shop must be constructed in accordance with the Virginia Uniform Statewide Building Code, the Virginia Health Department rules and regulations, the Greensville County Erosion & Settlement Control, Stormwater Management ordinance, and VDOT rules and regulations.

3. All service work must be performed inside the building.

4. All exterior lighting must be kept to a minimum for security, and shall be designed and installed to avoid glare on adjacent properties.

5. The entire developed site shall be covered with grass, gravel or asphalt to minimize dust.

6. Hours of operation shall be limited to 7:00 a.m. until 7:00 p.m.

7. Utilizing this permit issuance date as the annual date, if the agricultural machinery service shop and office is not established within a two (2) year period, or is not utilized for two (2) consecutive years, the Special Use Permit will be deemed abandoned and this permit terminated.

8. Failure to abide by the above conditions may result in the revocation of this Special Use Permit.

Chairman King asked if the applicant would like to make a statement. Mr. Richard Short, owner of Real Tree Wood Corp, stated he basically wants to put up a shop to work on equipment as needed. Mr. Pope stated an agricultural building would not need a special use permit because it is permitted by right but because Mr. Short will be servicing tractor trailers and miscellaneous pieces of logging equipment as a part of his logging operation from time to time the commercial special use was needed. Mr. Short further stated the Condition #3

All service work must be performed inside the building

should be revised to reflect the “majority” of the service work will be performed inside the building because sometimes welding may be needed and that should be done outside. Mr. Short stated additionally the Condition #6
Hours of operation shall be limited to 7:00 a.m. until 7:00 p.m.

should be revised to begin at 6:00 a.m. Mr. Pope stated the hours of operation were provided on the development plan by the agent for the applicant but he has no objection to the hours of operation being revised to state 6:00 a.m. or removed all together if the commissioners approve. Mr. Short stated the removal of the “hours of operation” would be even better.

Chairman King asked if there were any comments from staff or the commissioners. Commissioner Jones asked if the shop would be open the entire time. Mr. Short stated they would not.
Chairman King asked if there were any comments from staff or the commissioners. Mr. Pope advised there had been contact from an adjacent property owners who stated she had no issues with this special use request. Chairman King asked if there were any further comments from staff or the commissioners. There were none.

In Re:
REGULAR SESSION

Commissioner Robinson moved to go into Regular Session. Commissioner Hobbs seconded the motion. All voted aye to go into Regular Session.

In Re:
SP-1-16 Real Tree Wood Corp.
Commissioner Hobbs moved to approve SP-1-16 with the revised conditions listed below:

1. A Special Use Permit is issued for the establishment of truck and machinery repair within an enclosed building on property identified as Tax Map 18, Parcel 9C.

2. The shop must be constructed in accordance with the Virginia Uniform Statewide Building Code, the Virginia Health Department rules and regulations, the Greensville County Erosion & Settlement Control, Stormwater Management ordinance, and VDOT rules and regulations.

3. The majority of the service work will be performed inside the building.

4. All exterior lighting must be kept to a minimum for security, and shall be designed and installed to avoid glare on adjacent properties.

5. The entire developed site shall be covered with grass, gravel or asphalt to minimize dust.

6. Utilizing this permit issuance date as the annual date, if the agricultural machinery service shop and office is not established within a two (2) year period, or is not utilized for two (2) consecutive years, the Special Use Permit will be deemed abandoned and this permit terminated.

7. Failure to abide by the above conditions may result in the revocation of this Special Use Permit.

Commissioner Allen seconded the motion. All voted aye to approve SP-1-16 with conditions as presented by staff and owner and forward the decision to the Board of Supervisors for consideration.

In Re:
 OTHER MATTERS
In Re:
Draft of Planning Commission, 2015Annual Report
Mr. Pope reviewed the Annual Report with the commission members. Commissioner Jones moved to approve the Planning Commission, 2015 Annual Report and forward a copy to the Board of Supervisors. Commissioner Allen seconded the motion. All voted aye to approve the Planning Commission, 2015 Annual Report and forward a copy to the Board of Supervisors.

In Re:
Draft of the Board of Zoning Appeals, 2015 Annual Report

Mr. Pope reviewed the draft of the Board of Zoning Appeals, 2015 Annual Report provided as a courtesy to the Planning Commission members.

In Re: Courtesy copy of V-1-15 Joseph & Ulyssa Cook

Mr. Pope stated enclosed in the package is a courtesy copy of the variance case V-1-15 Joseph & Ulyssa Cook where it was Mr. and Mrs. Cook’s request to create a residential lot with no road frontage. Commissioner Jones asked if this request was approved. Mr. Pope stated it was approved by the Board of Zoning Appeals.

In Re:
88th Certified Planning Commissioner Program

Mr. Pope indicated there is a Planning Commissioner Program available beginning in September 2016 if anyone is interested in attending.

Commissioner Robinson moved to adjourn the meeting. Commissioner Wiley seconded the motion. All voted aye to adjourn the meeting. Meeting was adjourned at 7:52 p.m.

Malcolm King, Chairman
