

AGENDA
Wytheville Town Council
August 22, 2016
7:00 p.m.
Wytheville Municipal Building
150 East Monroe Street
Wytheville, Virginia 24382

- A. **INVOCATION** – COUNCILMAN THOMAS F. HUNDLEY
- B. **CALL TO ORDER**—MAYOR TRENTON G. CREWE, JR.
- C. **ESTABLISHMENT OF QUORUM**—MAYOR TRENTON G. CREWE, JR.
- D. **PLEDGE OF ALLEGIANCE**—COUNCILMAN JOSEPH E. HAND, JR.
- E. **CONSENT AGENDA**
 - 1. Minutes of the regular meeting of August 8, 2016
 - 2. Request of the Wythe County Department of Social of Services to conduct a 5K Run on Saturday, December 3, 2016, at 10:00 a.m.
 - 3. Request of Downtown Wytheville, Incorporated to conduct the 2016 Downtown Zombie Parade at 3:15 p.m. and the Zombie Run at 4:00 p.m. on Saturday, October 22, 2016, and to close Main Street from Seventh Street to Twelfth Street from 1:00 p.m. to 5:00 p.m.
 - 4. Request of the Wytheville Fire Department to conduct the Wytheville Fire Parade on Saturday, October 15, 2016, at 7:00 p.m.
- F. **PUBLIC HEARING**
 - 1. Consider the request of Mr. Jen F. Wu for a special exception permit to construct a 24-unit apartment or condominium complex on the south side of Bob Spring Road between Nye Road and Lovers Lane, in an A-1 Agricultural District
- G. **CITIZENS' PERIOD**
- H. **OLD BUSINESS**—TOWN MANAGER C. WAYNE SUTHERLAND, JR.
- I. **COMMITTEE REPORTS**
 - 1. Budget and Finance
 - a. Citizens notified of proposed street name change for certain portions of Sixth, Clay and Church Streets
 - b. Continued discussion on Wayfinding Program

2. Public Works
 - a. Downtown improvements commence
 - b. Paving bids received and grant funds awarded

J. OTHER BUSINESS

1. Issuance of a special exception permit to Mr. Jen F. Wu to construct a 24-unit apartment or condominium complex on the south side of Bob Spring Road between Nye Road and Lovers Lane, in an A-1 Agricultural District
2. Recommendation from the Wytheville Planning Commission regarding the request of Garnett and Polly Miller for a special exception permit to operate a carwash at 425 East Main Street, which is located on the south side of Main Street between Fifth and Seventh Streets, in a B-2 DT-General Business District – Downtown Zoning District
3. Wytheville Planning Commission 2015-16 Annual Report

K. ADJOURNMENT

Meeting Date:	Monday, August 22, 2016
Item Name:	Consent Agenda
Item Number:	E-2
Subject:	Wythe County Department of Social Services 5K Run Request

SUMMARY:

Please find enclosed a request from the Wythe County Department of Social Services to conduct a 5K Run on Saturday, December 3, 2016, at 10:00 a.m. This request has been reviewed and approved by Chief of Police Rick Arnold.

**TOWN OF WYTHEVILLE
5K RUN/PARADE/MARCH/STREET CLOSING FOR EVENT/
OTHER EVENT APPLICATION**

Date July 27, 2016
60 DAYS PRIOR TO EVENT

A. Request for a 5K Run/Parade/March/Street Closing for Event/Other Event is hereby made by:
ORGANIZATION NAME Wythe County Department of Social Services
CONTACT PERSON Lewis LaFon
ADDRESS 290 South 6th Street, Wytheville, VA 24382
CONTACT NUMBER (276) 228-5493
NAME OF EVENT 2016 Santa Shop/Operation St. Nick 5K

B. This event is being requested to be conducted on:
MONTH December, DAY 3, YEAR 2016
START TIME 10:00 a.m., END TIME _____

C. Yes, the organization WILL provide adult volunteers to help with this event.
 No, the organization WILL NOT provide adult volunteers to help with this event.

D. Please select a route from one of the five (5) pre-approved routes listed below. If there is another route your organization would like to use, please select number six (6) and describe the route in detail. We cannot guarantee that the chosen route will be approved.

- 1. **5K Run "WCC" Route** (Begin at the Wytheville Community College property, proceed on East Main Street, turn right on 11th Street, turn right on Peppers Ferry Road, turn right on Community Boulevard and return to the start line at the College.) (Permission will, also, be needed from WCC.)
- 2. **5K Run "Chautauqua" Route** (Begin in front of the Fourth Street Civic Center on Fourth Street, turn right on Spring Street, turn right on 11th Street, turn right on Withers Road (turns into Calhoun Street), turn right on Railroad Avenue, turn right on 20th Street, turn right on Spring Street, turn right on Fourth Street and return to the Fourth Street Civic Center.)
- 3. **5K Run "Spiller" Route** (Begin at Spiller School marquee sign on Tazewell Street, turn right on Ridge Road, turn left on Fisher Road, turn right on Mountain View Drive, turn right on North 17th Street, go through the Loretto subdivision, turn right on Peppers Ferry Road, turn left on 11th Street, turn right on Withers Road, turn right on Church Street, continue across Main Street to Tazewell Street, cross Monroe Street, continue on Tazewell Street and finish in front of Spiller School marquee sign.)

4. **5K Run "Smallest Church" Route** (Begin at Wytheville's Smallest Church on Nye Road, turn left on Bob Spring Road, turn right on Lover's Lane, turn right on Nye Road, run past the church for .5 mile, turn around and return to Wytheville's Smallest Church.)

5. **Parade Route** (Begin at Super Dollar/Family Dollar at the corner of Main and 12th Street, proceed east on Main Street, turn left on First Street, turn left on Monroe Street and right into the Town Municipal Building Parking Lot.)

6. **Parade/March/Other Route:** _____

7. **Request for Street Closure for an Event?** _____ Yes _____ No
If yes, please list the streets requested to be closed:

E. SIGNED _____
TITLE _____

*******FOR OFFICE USE ONLY*******

The Wytheville Police Department has reviewed this request and would recommend the following regarding the application:

- Approve the Application
- Deny the Application
- Approve with the following modifications: _____

Wytheville Police Department

Wythe County Department of Social Services

TOWN OF WYTHEVILLE
RECEIVED
JUL 27 2016

July 25, 2016

Ms. Sherry Corvin
Wytheville Town Office
150 E. Monroe Street
Wytheville, VA 24382

Re: 2016 Santa Shop/Operation St. Nick 5K

Dear Ms. Corvin:

I am writing on behalf of the Santa Shop that is sponsored every year by the Department of Social Services in collaboration with the Wythe County Community. It is our goal to help as many families and children receive gifts during the Christmas Season. We raise money and take contributions during the year and then we provide gifts for the families that qualify.

This year as one of our fundraisers we would like to do a 5K race. These are always very popular and we feel would be a great fundraiser. If possible we would like to do the 5K the morning of December 3, 2016, the same day as the Christmas parade. We would like the actual run to start at 10:00 a.m.

As I understand it has to be approved by the Town Council and then coordinated with the Town Police. We will have people available to help at each blocked intersection and any others that may be needed.

If there is any other information that you need, please feel free to contact me. We would like to know by the end of September if possible, so we can start advertising at some of our other functions.

Thank you for your consideration.

Most Sincerely,

A handwritten signature in black ink, appearing to read "Lewis LaFon".

Lewis LaFon, Director
Wythe County Department of Social Services

290 South 6th Street
Wytheville, Virginia 24382
Telephone: (276) 228-5493
Fax: (276) 228-9272

Meeting Date:	Monday, August 22, 2016
Item Name:	Consent Agenda
Item Number:	E-3
Subject:	Downtown Wytheville, Incorporated Zombie Parade and Zombie Run Request

SUMMARY:

Please find enclosed a request from Downtown Wytheville, Incorporated to conduct a Zombie Parade at 3:15 p.m. and a Zombie Run at 4:00 p.m. on Saturday, October 22, 2016. Also, Downtown Wytheville, Incorporated has requested to close Main Street from Seventh Street to Twelfth Street from 1:00 p.m. to 5:00 p.m. for the parade, run and other activities associated with this event. Likewise, Chief of Police Rick Arnold has reviewed and approved the request with the stipulation that runners will begin at Seventh Street, proceed west on Main Street, turn around at the former Smokin' Guns property and run east on Main Street to finish at the Bolling Wilson Hotel.

**TOWN OF WYTHEVILLE
5K RUN/PARADE/MARCH/STREET CLOSING FOR EVENT/
OTHER EVENT APPLICATION**

Date Aug. 2, 2016
60 DAYS PRIOR TO EVENT

A. Request for a 5K Run/Parade/March/Street Closing for Event/Other Event is hereby made by:
ORGANIZATION NAME DOWNTOWN WYTHEVILLE INCORPORATED
CONTACT PERSON SHERRI CASE OR TODD WOLFORD
ADDRESS 180 W. MAIN ST., STE 4 WYTHEVILLE
CONTACT NUMBER 276-223-3343 OR 276-620-5030
NAME OF EVENT 2016 DOWNTOWN ZOMBIE RUN

B. This event is being requested to be conducted on:
MONTH OCTOBER, DAY 22, YEAR 2016
START TIME 1:00 p.m., END TIME 5:00 p.m.

C. Yes, the organization WILL provide adult volunteers to help with this event.
 No, the organization WILL NOT provide adult volunteers to help with this event.

D. Please select a route from one of the five (5) pre-approved routes listed below. If there is another route your organization would like to use, please select number six (6) and describe the route in detail. We cannot guarantee that the chosen route will be approved.

- 1. 5K Run "WCC" Route (Begin at the Wytheville Community College property, proceed on East Main Street, turn right on 11th Street, turn right on Peppers Ferry Road, turn right on Community Boulevard and return to the start line at the College.) (Permission will, also, be needed from WCC.)
- 2. 5K Run "Chautauqua" Route (Begin in front of the Fourth Street Civic Center on Fourth Street, turn right on Spring Street, turn right on 11th Street, turn right on Withers Road (turns into Calhoun Street), turn right on Railroad Avenue, turn right on 20th Street, turn right on Spring Street, turn right on Fourth Street and return to the Fourth Street Civic Center.)
- 3. 5K Run "Spiller" Route (Begin at Spiller School marquee sign on Tazewell Street, turn right on Ridge Road, turn left on Fisher Road, turn right on Mountain View Drive, turn right on North 17th Street, go through the Loretto subdivision, turn right on Peppers Ferry Road, turn left on 11th Street, turn right on Withers Road, turn right on Church Street, continue across Main Street to Tazewell Street, cross Monroe Street, continue on Tazewell Street and finish in front of Spiller School marquee sign.)

- 4. 5K Run "Smallest Church" Route (Begin at Wytheville's Smallest Church on Nye Road, turn left on Bob Spring Road, turn right on Lover's Lane, turn right on Nye Road, run past the church for .5 mile, turn around and return to Wytheville's Smallest Church.)
- 5. Parade Route (Begin at Super Dollar/Family Dollar at the corner of Main and 12th Street, proceed east on Main Street, turn left on First Street, turn left on Monroe Street and right into the Town Municipal Building Parking Lot.)

PLEASE
SEE
ATTACHED
MAP

- 6. Parade/March/Other Route: BEGIN AT LOG HOUSE ON MAIN, GO WEST ON MAIN TO INTERSECTION AT ALLEY JUST PAST N. 10TH ST (SMOKIN GUNS), TURN RIGHT AND PROCEED TO MONROE, RIGHT ON MONROE, EAST ON MONROE TO S. 7TH ST., RIGHT ON 7TH TO MAIN ST., RIGHT ON MAIN, WEST ON MAIN TO FINISH AT BOLLING WILSON HOTEL

- 7. Request for Street Closure for an Event? Yes No

If yes, please list the streets requested to be closed:

MAIN FROM S. 7TH ST TO N. 12TH ST. FROM 3:15 TO 4:45 PM - ONLY S. 5TH TO S. 4TH IS NECESSARY FROM 3:15 TO 3:45

E. SIGNED Si EC
TITLE V.P. Downtown Wytheville Inc.

*****FOR OFFICE USE ONLY*****

The Wytheville Police Department has reviewed this request and would recommend the following regarding the application:

- Approve the Application
- Deny the Application
- Approve with the following modifications: Use Smoking Guns business as a turnaround point and return back up Main St to Bolling Wilson Hotel. The department does not have enough manpower to support this blockage for two main streets
Chief RW Arnold
Wytheville Police Department

This year we are adding a Zombie Parade to the run.

Zombies will register in the lot of the RP Johnson Building. At 3:15 they will "parade" West on Main as a means of placing them throughout the run course so that they do not bunch up like last year.

The parade will stop in front of the Bolling Wilson Hotel where Michael Jackson's "Thriller" music will be played and the zombies as well as the crowd can participate in a flash mob dance to that song. After the song is over the zombies will continue to their assigned positions down Main Street.

The run will begin at 4pm.

As you can see, we would appreciate Main from RP Johnson to 4th Street being closed by 3:15 for this parade. The remainder of the closure area on Main can remain open until 3:45 or what time is in your best judgement for a 4pm race start.

Meeting Date:	Monday, August 22, 2016
Item Name:	Consent Agenda
Item Number:	E-4
Subject:	Wytheville Fire Department Fire Parade Request

SUMMARY:

A request has been received from the Wytheville Fire Department to conduct the Fire Parade on Saturday, October 15, 2016, at 7:00 p.m. Chief of Police Rick Arnold has reviewed and approved this parade request.

**TOWN OF WYTHEVILLE
5K RUN/PARADE/MARCH/STREET CLOSING FOR EVENT/
OTHER EVENT APPLICATION**

Date 8-4-16
60 DAYS PRIOR TO EVENT

A. Request for a 5K Run/Parade/March/Street Closing for Event/Other Event is hereby made by:
ORGANIZATION NAME Wytheville Fire Dept.
CONTACT PERSON Angela Widner
ADDRESS 185 West Spring St., Wytheville, VA 24382
CONTACT NUMBER _____
NAME OF EVENT Wytheville Fire Parade

B. This event is being requested to be conducted on:
MONTH October, DAY 15, YEAR 2016
START TIME 7:00 p.m., END TIME 8:00 p.m.

C. Yes, the organization WILL provide adult volunteers to help with this event.
 No, the organization WILL NOT provide adult volunteers to help with this event.

D. Please select a route from one of the five (5) pre-approved routes listed below. If there is another route your organization would like to use, please select number six (6) and describe the route in detail. We cannot guarantee that the chosen route will be approved.

1. **5K Run "WCC" Route** (Begin at the Wytheville Community College property, proceed on East Main Street, turn right on 11th Street, turn right on Peppers Ferry Road, turn right on Community Boulevard and return to the start line at the College.) (Permission will, also, be needed from WCC.)

2. **5K Run "Chautauqua" Route** (Begin in front of the Fourth Street Civic Center on Fourth Street, turn right on Spring Street, turn right on 11th Street, turn right on Withers Road (turns into Calhoun Street), turn right on Railroad Avenue, turn right on 20th Street, turn right on Spring Street, turn right on Fourth Street and return to the Fourth Street Civic Center.)

3. **5K Run "Spiller" Route** (Begin at Spiller School marquee sign on Tazewell Street, turn right on Ridge Road, turn left on Fisher Road, turn right on Mountain View Drive, turn right on North 17th Street, go through the Loretto subdivision, turn right on Peppers Ferry Road, turn left on 11th Street, turn right on Withers Road, turn right on Church Street, continue across Main Street to Tazewell Street, cross Monroe Street, continue on Tazewell Street and finish in front of Spiller School marquee sign.)

4. **5K Run "Smallest Church" Route** (Begin at Wytheville's Smallest Church on Nye Road, turn left on Bob Spring Road, turn right on Lover's Lane, turn right on Nye Road, run past the church for .5 mile, turn around and return to Wytheville's Smallest Church.)

5. **Parade Route** (Begin at Super Dollar/Family Dollar at the corner of Main and 12th Street, proceed east on Main Street, turn left on First Street, turn left on Monroe Street and right into the Town Municipal Building Parking Lot.)

6. **Parade/March/Other Route:** Begin at K-Mart in parking lot proceed
West on Main Street, turn right on 4th Street, turn
right on Monroe Street, turn left on Tazewell Street, turn
right on East North Street into Municipal Parking Lot.

7. **Request for Street Closure for an Event?** Yes No

If yes, please list the streets requested to be closed:

East North Street

E. SIGNED Angie Widmer
TITLE WFD - Secretary

*****FOR OFFICE USE ONLY*****

The Wytheville Police Department has reviewed this request and would recommend the following regarding the application:

Approve the Application

Deny the Application

Approve with the following modifications: _____

Chief Ray Arnold
Wytheville Police Department

Meeting Date:	Monday, August 22, 2016
Item Name:	Public Hearing
Item Number:	F-1
Subject:	Wu Special Exception Permit Request

SUMMARY:

A public hearing has been scheduled to consider the request of Mr. Jen F. Wu for a special exception permit to construct a 24-unit apartment or condominium complex on the south side of Bob Spring Road between Nye Road and Lovers Lane, in an A-1 Agricultural District. The recommendation from the Planning Commission is enclosed, and they would recommend that the special exception permit be granted with several stipulations. Also, enclosed is a statement from an abutting property owner noting her disapproval of the request. This statement was received after the public hearing was conducted by the Planning Commission. Action on this special exception permit will be taken later in the meeting.

WYTHEVILLE PLANNING COMMISSION RECOMMENDATION TO COUNCIL

Request:

Recommendation regarding the request of Jen F. Wu for a special exception permit to construct a 24-unit apartment or condominium complex on the south side of Bob Spring Road between Nye Road and Lovers Lane, in an A-1 Agricultural District.

Attendees at Planning Commission Meeting Regarding this Request:

Proponents of the Request:

Jen F. Wu

Opponents of the Request:

None

Recommendation to Town Council:

After carefully considering the request and there being no citizens who attended the public hearing to express concerns, the Planning Commission would recommend the approval of the request of Mr. Jen F. Wu for a special exception permit to construct a 24-unit apartment or condominium complex on the south side of Bob Spring Road between Nye Road and Lovers Lane, in an A-1 Agricultural District, with the following stipulations:

1. All provisions of the R-3 Residential Zoning District shall be met (building setbacks, parking, etc.).
2. The special exception permit shall be issued only to Mr. Wu and the Homeowner's Association formed by the development of condominiums for this one building, and only for twenty-four (24) apartments or condominiums.
3. Parking shall be limited to parking lots with individual spaces that are not directly accessible to the street.
4. Buffer yards shall be required for properties with less intense uses (single family residential).

On Tuesday, August 2, Ms. Debora Morehead visited the office to voice her concerns over the request of Mr. Jen F. Wu for a special exception permit to construct a 24-unit apartment or condominium complex on Bob Spring Road. Ms. Morehead lives at 525 Lovers Lane. She advised that she and her husband are the property owners who will be the most affected by this request since their home and land abut this property. She noted that she planted trees to provide a screen when Mr. Wu built the first set of apartments, but she advised that this is going to be a four story building, and the trees will not shield this complex. She stated that she is concerned about their property value being lowered if they ever wanted to sell their property because of the large apartment complex that would be next door. Ms. Morehead noted that this would cause too much traffic for the area, and, since this was a large complex, there would be many more people than if Mr. Wu built a single or two family dwelling as permitted by the Zoning Ordinance.

Ms. Morehead advised that she and her husband, Mr. Carl Morehead, are opposed to the granting of the special exception permit, and they are requesting the Town Council to not grant the permit for the housing complex.

Jen F. Wu **Special Exception Permit Request**

Staff Report

The request of Mr. Jen F. Wu for a special exception permit for a multiple family apartment building on Bob Spring Road, in an A-1 Agricultural Zoning District.

Background

Mr. Jen Wu owns property along the south side of Bob Spring Road, and he has a residence and an existing multifamily apartment building on this property. He would like to build a 24-unit apartment building adjacent to the existing apartment building, however, the proposed site is zoned A-1 Agricultural. (The existing apartment building is on property zoned M-1 Industrial). The A-1 Agricultural Zoning District allows only one and two family dwellings. Therefore, Mr. Wu is seeking a special exception permit to allow a multiple family dwelling to be constructed on the property.

Zoning and Physical Characteristics

The site proposed for the apartment building is split by the M-1 Industrial and the A-1 Agricultural Zoning Districts. A majority of the site is in the A-1 Agricultural Zoning District.

The Future Land Use Map shows this area zoned for business and residential use. There is water and sewer service to this site. (Mr. Wu constructed the sewer service along Bob Spring Road to serve the original apartment building.)

The proposed site has gently rolling topography that fronts Bob Spring Road. There are large tract residential properties and agricultural use properties in the immediate vicinity of this site. To the west is the existing apartment building; to the east is vacant property and Mr. Wu's single family residence; to the south is single family residential property; and, to the north, the property is in agricultural use. (The property to the northwest is being marketed as business property.)

Discussions/Considerations

Should the Planning Commission decide that the apartment development is appropriate in this zone, there are several issues that the Commission may want to address. Since the use is of higher intensity than that of the single family residential use to the south and to the east, a buffer yard and screening would be required.

TOWN OF WYTHEVILLE
APPLICATION FOR SPECIAL EXCEPTION PERMIT

Name of Applicant: Jen F. Wu

Mailing Address of Applicant: ~~585 Lovers Lane~~ 105 Martin Drive
Wytheville Va. 24382

Phone Number of Applicant: (540) 818-5851

I (We) the above named applicant(s) request the issuance of a special exception permit in the A-1 (agricultural) zoning district. The property is located on the South side of Bob Springs Road Street between Nye Road Street and Lovers Lane Street more specifically described as lot Tax map 41-60 of Etel Mills Johnstone subdivision (or block). The explanation of the use which is proposed in this zoning district is as follows: This proposal is requested to develop a 24 unit 4 story high apartment complex. This development will be consistent in style to the existing 17 unit apartment complex currently owned and operated by the above listed property owner and adjoins the proposed development to the west and listed as 455 Bob Springs Rd.

The owners of the above described property are as follows:

- [] Same as applicant
[] Other - Provide Information

Name: _____

Address: _____

Phone: _____

If property owner is other than the applicant, describe the relationship (i.e., have option on land, legal counsel, etc.). _____

Describe the intended purpose of the request and the improvements which are proposed for this parcel of property if the special exception permit is issued.

See above description and attached plat sketch detailing proposed development proposal.

I (We) certify the above information is true and correct.

Jay Wa

Signature

5-26-16

Date

INTERNAL USE ONLY

Date application received: May 24, 2016

Reference Section _____ of the _____ zone.

Future Land Use Zoning designation: _____

Publication dates for public hearings:

Planning Commission: June 23, 2016 and July 2, 2016

Town Council: _____ and _____

Date request was presented to Planning Commission: June 9, 2016

Date request was presented to Town Council: July 25, 2016

Date public hearing conducted by Planning Commission: July 14, 2016

Date public hearing conducted by Town Council: _____

Date _____ Permit granted [] or denied []

Attachments []

Town Manager

Date

Symbols & Abbreviation:

-
 Property line
-
 Right-of-way line
-
 Tract line
-
 Proposed conc. parking

Project Summary and Narrative:

The lots shown on this proposed plat represent portions of the property acquired by Jen F. Wu by Deed book 471 page 137 and designated as Tax map no. 41-60. The subject property lies in both M-1 (industrial) and A-1 (agricultural) zones and consists of approximately 7.6 acres per tax record. The purpose of this proposed plat will be to detail the intent of the subject property owner in relationship to an application for a Special Use Permit for New Lot B as shown hereon. New Lot A will be created to legally separate the existing 17 unit apartment complex from the parent tract as requested by the Town of Wytheville Engineering Department. New Lot B will be created to separate the New Proposed 24 unit apartment complex from the parent tract. A Special Use Permit is being requested for New Lot B shown hereon. This permit would allow this proposed development to be constructed within the A-1 (agricultural) Zone which currently does not have provisions set in place for a residential complex of this size. The proposed structure and parking shown hereon is only a sketch and is intended to represent what the property owner intends to install with the approval of the filed Special Use Permit application. Proposed lot sizes shown hereon may vary to accommodate requirements needed such as storm water management, tenant parking, landscape buffers etc.. Proposed development pending approval of Subdivision Plat and site plans by the Town of Wytheville.

Notes:

1. This plat is based on plats of record and does not represent a current survey.
2. Reference: Deed book 471 page 137; Tax Map No. 41-60.
4. This property does not lie within a H.U.D. 100 year flood hazard zone. This opinion is based on the flood zone from Community Pane No.51197C0208D effective date May 2, 2008.
5. Zone M-1 & A-1.
6. Setback lines shall be established per recommendation of the Wytheville Town Council, Wytheville Planning Department & Wytheville Engineering department.
7. Lots shown hereon have public water and public sewer systems available.
8. Ortho Imagery for reference only.

Job Number:	161920	Date:	05-25-2016
Drawn By:	BJA	Revised:	07-06-2016
		Scale:	1" = 100'
Sheet 1 of 1			

Plat of Proposed lot division and development plan for proposed 24 unit residential apartment complex portions of Tax map no. 41-60

Property of Jen F. Wu
West Wytheville Magisterial District
Town of Wytheville, Wythe County Virginia

PILLAR
ENGINEERS · SURVEYORS · MANAGERS
P.O. Box 609 · Wytheville, VA 24382
[p] 276.223.0500 [f] 276.223.0300 PillarENS.com

Meeting Date:	Monday, August 22, 2016
Item Name:	Committee Reports
Item Number:	I-1
Subject:	Budget and Finance

SUMMARY:

The Budget and Finance Committee will report on the following matters:

- a. Citizens notified of proposed street name change for certain portions of Sixth, Clay and Church Streets
- b. Continued discussion on Wayfinding Program

BUDGET AND FINANCE COMMITTEE REPORT

AUGUST 22, 2016

1. At the last meeting of Council, we considered the concept of renaming streets south of the railroad, which lead to the Historic Truss Bridge property and the Reed Creek Mill property. Currently, Sixth Street, at its intersection with Calhoun Street, changes to Clay Street and then into Church Street for the remainder of the distance. The transition of these street names can be very confusing for residents and visitors when they are trying to locate addresses in this area. We think that there is merit in considering renaming the road to Barrett Mill Road, which is the name of the road that continues once these roads lead to the corporate limits. As such, we have sent letters to 28 property owners who abut these portions of roadway to request their opinion on doing this. We have requested that a comment form be submitted back to the Municipal Office by August 30, 2016. We have provided a self-addressed, stamped envelope for the convenience of those submitting a response. By the first meeting in September, we should have the data assembled with regard to the opinion of the neighborhood and, thereafter, we will be in a position to make a decision.
2. At the last meeting, the Council approved funding to obtain the services of Frazier Associates to perform a wayfinding program for our community. A wayfinding program will review all of our existing street signs, symbols, etc. that assist traveling motorists with navigating through our community. This new wayfinding program will ultimately generate the design, location, color and

graphics for all signs throughout the community that will help people orientate themselves to navigate from place to place. The actual contractual arrangement with Frazier Associates will be with Downtown Wytheville, Incorporated, and the funds appropriated by the Town Council will be issued to Downtown Wytheville, Incorporated, as well. The contractual arrangement between Downtown Wytheville, Incorporated and Frazier Associates has not been completed because there are several small discussion points within the proposed contract. We anticipate that these matters can all be negotiated within a very short period of time. Once the contract is agreed upon, it will be necessary for a "Wayfinding Task Group" to be appointed. The purpose of this task group is to look at all of the areas needing identification along with the esthetics of the whole wayfinding program. Clearly, representatives from Downtown Wytheville, Incorporated and Town of Wytheville staff will need to be involved, but we also want to be sure that we have a broad range of ideas that represent the entire community. In concert with Downtown Wytheville, Incorporated, we will be developing this task group, probably sometime in early September.

Jacqueline K. King

William B. Weisiger

WYTHEVILLE TOWN COUNCIL

AGENDA INFORMATION

Meeting Date:	Monday, August 22, 2016
Item Name:	Committee Reports
Item Number:	I-2
Subject:	Public Works

SUMMARY:

The Public Works Committee will report on the following matters:

- a. Downtown improvements commence
- b. Paving bids received and grant funds awarded

PUBLIC WORKS COMMITTEE REPORT

AUGUST 22, 2016

1. Last week, the long awaited construction for the downtown improvements began. DCI/Shires, Incorporated began demolition work on the north side of Main Street at Fifth Street and is heading west toward First Street. Once the demolition work is completed in this area, they will proceed with pouring new curb and gutter, constructing sidewalks and installing conduits and other subsurface infrastructure. Fortunately, this demolition work has gone relatively well this past week, and DCI/Shires, Incorporated has worked closely with property owners along the way to accommodate their needs during this construction period. As the project moves forward, DCI/Shires, Incorporated will do a small segment of Main Street at one time until it reaches Sixth Street, at which time they will move to the south side of Main Street and proceed eastwardly. The intent here is that no long stretch of Main Street is under construction at one time. We realize that there are going to be some inconveniences associated with this work, but we feel that it is a valuable improvement in our downtown for the long term. At present, there is no other action that is needed to be taken by the Council, but we did want to acknowledge that this project, which has been discussed for many years, is finally underway.
2. The Town's Engineering Department prepared plans and specifications for the milling and paving of various streets throughout the town. This project was publicly advertised, and there was only one respondent to the invitation to bid. W&L

Construction was the low bidder with the price of \$88.08 per ton for asphalt and \$2.10 per square yard for the milling operations. This is slightly better than we anticipated, and, based on the area to be milled and the tonnage to be applied, the total expenditure is currently estimated at about \$440,000. There are usually overruns on some streets, and, as we work on various streets, there are oftentimes small portions of additional streets added. There is \$600,000 appropriated in the current budget for paving purposes. There are a number of streets in the town that need milling and paving, and, by the time this project is completed, we will have expended the \$600,000 appropriated. As a related topic, we were given notice this past week from the Virginia Department of Transportation that the Town was the recipient of grant funds for additional paving. The Virginia Department of Transportation has awarded the Town \$242,000, which will be used for the repaving of East Main Street from Cassell Road to Lithia Road. This work will not be performed until the curb and gutter and sidewalk project is completed in this area. Fortunately, this will reduce the cost of that project since the paving will be paid for with these grant funds. Additionally, the Virginia Department of Transportation has awarded the Town \$21,000 to pave the portion of North Fourth Street from Commonwealth Drive to the limited access at Interstate 81. We will perform this work in the very near future, probably under the upcoming paving schedule. Having said that, it would be the recommendation of the Public Works Committee that the Town accept the bid submitted by W&L Construction and execute the contract documents needed to make the project move forward.

Thomas F. Hundley

Joseph E. Hand, Jr.

H:\COUNCIL\PWCOMMIT.RPT\2016\PWAUG22.doc

Meeting Date:	Monday, August 22, 2016
Item Name:	Other Business
Item Number:	J-1
Subject:	Wu Special Exception Permit

SUMMARY:

Please find enclosed a special exception permit for Mr. Jen F. Wu to construct a 24-unit apartment or condominium complex on the south side of Bob Spring Road between Nye Road and Lovers Lane, in an A-1 Agricultural District. The permit contains the stipulations recommended by the Planning Commission.

**TOWN OF WYTHEVILLE, VIRGINIA
NOTIFICATION OF APPROVAL
OF APPLICATION FOR
SPECIAL EXCEPTION PERMIT**

Pursuant to the authority of Section 16-3 of the Town of Wytheville Zoning Ordinance and subsequent to public hearings conducted by the Town Council and the Planning Commission, Mr. Jen F. Wu is hereby granted a special exception permit to construct a 24-unit apartment or condominium complex on the south side of Bob Spring Road between Nye Road and Lovers Lane, in an A-1 Agricultural District, with the following stipulations:

1. All provisions of the R-3 Residential Zoning District shall be met (building setbacks, parking, etc.).
2. This permit shall be issued only to Mr. Wu and the Homeowner's Association formed by the development of condominiums for this one building, and only for twenty-four (24) apartments or condominiums.
3. Parking shall be limited to parking lots with individual spaces that are not directly accessible to the street.
4. Buffer yards shall be required for properties with less intense uses (single family residential).

Approved this 22nd day of August, 2016.

Trenton G. Crewe, Jr., Mayor
Wytheville Town Council

Charles E. Shockley, Chairman
Wytheville Planning Commission

C. Wayne Sutherland, Jr.
Town Manager

ATTEST:

Sharon G. Corvin, Clerk of Council

(Seal)

Meeting Date:	Monday, August 22, 2016
Item Name:	Other Business
Item Number:	J-2
Subject:	Garnett and Polly Miller Special Exception Permit Request

SUMMARY:

Enclosed is the request of Garnett and Polly Miller for a special exception permit to operate a carwash at 425 East Main Street, which is located on the south side of Main Street between Fifth and Seventh Streets, in a B-2 DT – General Business District – Downtown Zoning District. Also, enclosed is a copy of the Planning Commission recommendation, staff report and plat. A special exception permit is necessary for this property because it is a nonconforming use in this district, and the grandfather clause expired since the property has ceased to be used as a carwash for more than two years. The Planning Commission would recommend that this special exception permit be granted with several stipulations. It will be necessary for the Council to set a public hearing to consider this request, which could be scheduled for the September 12, 2016, Town Council meeting.

WYTHEVILLE PLANNING COMMISSION RECOMMENDATION TO COUNCIL

Request:

Recommendation regarding the request of Garnett and Polly Miller for a special exception permit to operate a carwash at 425 East Main Street, which is located on the south side of Main Street between Fifth and Seventh Streets, in a B-2 DT - General Business District – Downtown Zoning District.

Attendees at Planning Commission Meeting Regarding this Request:

Proponents of the Request:

Garnett Miller, Polly Miller, Bill Brogden

Opponents of the Request:

None

Recommendation to Town Council:

After carefully considering the request and there being no citizens who attended the public hearing to express concerns, the Planning Commission would recommend the approval of the request of Garnett and Polly Miller for a special exception permit to operate a carwash at 425 East Main Street, which is located on the south of Main Street between Fifth and Seventh Streets, in a B-2 DT - General Business District – Downtown Zoning District, with the following stipulations:

1. The property shall be improved by refurbishing the building(s) and structures by repairing, replacing and/or repainting, improving lighting type and design and providing landscaped areas and repaving.
2. Buffer yards shall be installed on the east and west property lines and on Spring Street.

TOWN OF WYTHEVILLE
APPLICATION FOR SPECIAL EXCEPTION PERMIT

Name of Applicant: Garnett S. and Polly B. Miller
Mailing Address of Applicant: 360 East Washington Street
Wytheville, VA 24382
Phone Number of Applicant: (276) 228-4471

I (We) the above named applicant(s) request the issuance of a special exception permit in the B-2 DT zoning district. The property is located on the _____ side of _____

Street between _____ Street and _____
_____ Street more specifically described as lot _____

of _____ subdivision (or block). The explanation of the use which is proposed in this zoning district is as follows: Car Wash

425 East Main Street

The owners of the above described property are as follows:

- [] Same as applicant
[] Other - Provide Information

Name: _____

Address: _____

Phone: _____

If property owner is other than the applicant, describe the relationship (i.e., have option on land, legal counsel, etc.). _____

Describe the intended purpose of the request and the improvements which are proposed for this parcel of property if the special exception permit is issued.

Car Wash

I (We) certify the above information is true and correct.

Samuel A. Miller Jr. _____ Date 6/10/14
Signature _____ Date _____

INTERNAL USE ONLY

Date application received: 6/10/14

Reference Section _____ of the _____ zone.

Future Land Use Zoning designation: _____

Publication dates for public hearings:

Planning Commission: _____ and _____

Town Council: _____ and _____

Date request was presented to Planning Commission: _____

Date request was presented to Town Council: _____

Date public hearing conducted by Planning Commission: _____

Date public hearing conducted by Town Council: _____

Date _____ Permit granted [] or denied []

Attachments []

Town Manager

Date

258 ft

Garnett and Polly Miller Special Exception Permit Request

Staff Report

The request of Garnett and Polly Miller for a special exception permit for a carwash located at 425 East Main Street, in a B-2 DT - General Business District – Downtown Zoning District.

Background

The All American Car Wash was built in 1986 in the B-2 Business Zoning District. In 1987, the B-2 DT - General Business District – Downtown Zoning District was expanded eastward from the downtown area to 11th Street, which encompassed this property. At that time, it became a nonconforming property because carwashes were not included as permitted uses in the B-2 DT, however, it could continue as a legal use as long as the use was not discontinued for more than two years. In 1988, Garnett and Polly Miller purchased the property. In October 2010, they closed the carwash and listed it for sale. The legal nonconforming use expired in October 2012 (two years after the discontinuation of the nonconforming use).

Mr. Miller has an interested buyer and would like to be able to sell the property as a carwash.

Zoning and Physical Characteristics

The Future Land Use Map shows this property as business use. The site is surrounded by business property. A retail auto parts store is to the west, retail shops are across Main Street to the north, a retail shop is to the east and business properties are across Spring Street to the south.

Discussions/Considerations

The property has remained, basically, unchanged since it was closed, except for deterioration of the property. If there are no objections to the use of this property as a carwash, there should be no major detrimental effects to the area by allowing it to continue. In fact, it is very likely that the building would be renovated, and it would look significantly better. Staff would suggest that the Planning Commission may want to consider that property clean up and refurbishment be a condition of the special exception

permit. Should there be objections to the special exception, there could be discussions about buffer yards and screening to see if the objections could be mitigated. The discussions could give the Planning Commission and the Council some direction for safeguards that may satisfy the objections of adjacent property owners or downtown property owners.

Should the Planning Commission consider granting the special exception permit, here is a summary of some potential safeguards:

1. The property be improved by refurbishing the building(s) and structures by repairing, replacing and/or repainting, improving lighting type and design and providing landscaped areas and repaving.
2. Buffer yards could be installed on the east and west property lines and on Spring Street.

Meeting Date:	Monday, August 22, 2016
Item Name:	Other Business
Item Number:	J-3
Subject:	Wytheville Planning Commission 2015-16 Annual Report

SUMMARY:

Please find enclosed the Wytheville Planning Commission Annual Report for 2015-16. This report covers the activities of the Planning Commission from July 1, 2015, to June 30, 2016.

**WYTHEVILLE PLANNING COMMISSION
2015-2016 ANNUAL REPORT
JULY 2015-JUNE 2016**

The Wytheville Planning Commission respectfully submits this report for Fiscal Year 2015-2016 to the Wytheville Town Council.

**ACCOMPLISHMENTS OF IDENTIFIED OBJECTIVES IN
THE 2013 COMPREHENSIVE PLAN**

2013 COMPREHENSIVE PLAN

The 2013 Comprehensive Plan was adopted by Town Council in late April 2013.

Economic Goal and Objectives

Goal: Collaborate to create a diversified economy that encourages entrepreneurship, lifelong learning, support of existing businesses and industry, and a vital downtown.

Objectives:

1. Place an emphasis on the development and expansion of existing businesses and entrepreneurial enterprises in the town and county through the Joint Industrial Development Authority, the Virginia Department of Economic Development, and the Crossroads Regional Industrial Facility Authority.

The Town, in conjunction with Downtown Wytheville, Incorporated (DWI), the Joint Industrial Development Authority of Wythe County (JIDA) and the County of Wythe, has established an Enterprise Zone in the downtown to give incentives to business development downtown. A number of these incentives have been utilized by downtown business and property owners.

2. Promote incubators for small business startup through assistance available from Wytheville Community College, the Joint Industrial Development Authority, the Virginia Department of Economic Development, etc.

DWI has established at least one new business development program that has a grant attached. DWI implements these programs annually.

3. Place an emphasis on quality education by working cooperatively with the efforts of the Wythe County School Board, Wytheville Community College, literacy programs, distance learning programs, etc. to enhance all levels of education.

No progress has been made in this category.

4. Work to provide a focus on technology and encouragements for critical community assets that support the technology, including affordable, reliable training programs, incubators, start-up funds, and other programs to assist and promote tech-based businesses, distance learning programs, etc.

No progress has been made in this category.

5. Work toward an "e-village" environment especially for industries and businesses of Wytheville.

No progress has been made in this category.

6. Encourage downtown development and the preservation of the Wytheville downtown through tax relief for improved properties, encouraging State and Federal tax incentives, enhancing the information infrastructure, developing technology and tourism zones, etc.

Wytheville has established a Technology Zone, Tourism Zone, Enterprise Zone and a credit for rehabilitated property. At least one business has utilized the credit for rehabilitated property.

7. Support transportation including the continued enhanced access to the interstate corridors of I-77 and I-81 and enhanced access to rail freight transportation. This includes:

- Upgraded interchanges at Wytheville and at Exit 77 to serve the Industrial Park.
- The initiative to establish the future routes of the interstate corridors around and through Wytheville.
- Promote Wytheville as a hub for shipping for businesses--UPS, FedEx, Camrett Logistics, etc.
- Support rail passenger service to and from Wytheville.

No progress has been made in this category.

8. Market Wytheville as a great quality-of-life community with low crime and cultural and recreational opportunities in a beautiful natural setting that is central to many major metropolitan areas: Charlotte, Atlanta, Washington, D.C., for example.

Wytheville Director of Public Information and Tourism Rosa Jude continuously markets Wytheville as noted above.

9. Promote affordable housing.

The Planning Commission and the Town Council have approved and supported with funding and grant applications one "affordable" housing development in the past year, which was Freedom Lane.

10. Utilize the access to, and promotion of, the Town's Crystal Springs Watershed property as a recreational and quality-of-life enhancement.

The Town has just completed significant upgrades to the Crystal Springs Watershed property to include hiking and biking trails.

11. Investigate the feasibility of providing broad-band accessibility to key areas throughout town to provide the raw infrastructure for economic development.

The Town is providing WiFi on Main Street.

12. Encourage the activities of the Wytheville Hotel/Motel/Restaurant Association, Chamber of Commerce, Blue Ridge Highlands Association, etc. and the promotion of tourism.

Last year, the Town increased the Meals and Lodging Tax and increased the tourism marketing budget.

13. Work to keep Wytheville's web site upgraded to search engine keywords so that search engines select the site and provide additional electronic marketing.

The Town has upgraded the Town's website and continues to work on this aspect of marketing the town.

Public Services Goal and Objectives

Goal: Provide public services that make Wytheville a safe and caring community.

Objectives:

1. Study, in conjunction with Wythe County, the comprehensive delivery of fire, police, and rescue services in the town and surrounding areas to retain a reliable and sustainable means to provide emergency services delivery.

The Town has provided some financial support to the Rescue Squad and has met with them several times to listen to their concerns.

2. Cooperate and coordinate with other emergency service agencies at the local, state, and federal level.

No progress has been made in this category.

3. Support the Incident Management Plan and the Wythe County Local Emergency Planning Committee.

Director of Public Safety Albert Newberry serves on the WCLEPC.

4. Plan with other emergency agencies to utilize the purchasing power of many agencies to cut costs and improve efficiency.

No progress has been made in this category.

5. Plan with other emergency providers to have emergency shelters equipped to handle disaster and provide disaster relief.

No progress has been made in this category.

6. Plan for the scheduled replacement of emergency equipment and vehicles to assure that a top quality emergency fleet is available.

The Police Department has a lease-purchase agreement that adds at least one new vehicle to the Department annually.

7. Conduct joint training for the Police and Fire Departments and Rescue Squads to hone skills and procedures in the event of natural disaster, civil disorder, hostage situations, hazardous material spills, etc., and conduct "mock" drills.

No progress has been made in this category.

8. Continue to consolidate with Wythe County to update and improve the E-911 Communications Center and its operational systems.

This has been completed.

9. Inform people of the Wytheville Transit Systems and the services it offers through the electronic newsletter and other available media.

No progress has been made in this category.

10. Consider options for expanding the existing fire station or building a new fire station.

No progress has been made in this category.

11. Study, in conjunction with surrounding jurisdictions, an emergency warning system and evaluate methods of implementation.

Last year, an emergency warning system was implemented by Wythe County that includes the Town of Wytheville.

Community Facilities Goal and Objectives

Goal: Provide community facilities for the governmental, cultural, and recreational needs of the present and future population.

Objectives:

1. Investigate the feasibility of a new Police and Fire Station to house all the Town's emergency operations—Police, Fire and Rescue, and E-911 Call Center. This is being pursued jointly by Wythe County and Wytheville.

The E-911 Call Center was consolidated two years ago. No other progress has been made in this category.

2. Encourage the continued improvement and enhancement of the existing parks.

Heritage Walk Phase II is being designed which will improve portions of Elizabeth Brown Park, its parking lots and the Farmers' Market.

3. Consider developing a walking/bike trail along the Town branch from the Jackson Property to the old landfill site connecting the Town parks.

Heritage Walk, Phase II, will complete several blocks of this route.

4. Promote and preserve the Town's historic resources by recognizing new areas and sites to be added to the National Register of Historic Places.

Camp Jackson has been recognized with a historical marker.

5. Develop and identify potential park areas and a master plan for the development of neighborhood parks throughout town, including the water tower and tank sites, and acquisition of ideal park areas to provide a network of readily accessible parks in all neighborhoods. Please see Exhibit for Parks and Future Parks.

The Historic Truss Bridge Park is being designed and funded with Enhancement Funds through VDOT. This will be a Bridge Restoration and Park, and includes a walking and biking area. The design is complete, and construction is expected to start in spring 2017.

6. Coordinate the use of other public facilities owned by the Town--Crystal Springs Watershed Property, Regional Visitor's Center, Heritage Preservation Center, Town Museums, Police and Fire Station, new Community Center, old Community Center and those facilities not owned by the Town – Wythe Arts Council's Haller House, Wytheville Community College, Scott, Spiller and George Wythe Schools and facilities, County Court House, Public Library, and Wythe County Community Hospital to maximize their service potential and to reduce costs.

No progress has been made in this category.

7. Investigate the potential use of the Old Jail and the Fulton House or look at their removal and use the sites as expanded community facilities.

These projects were completed.

Public Facilities Goal and Objectives

Goal: Expand present utility systems to serve both present and future needs of the Wytheville area population.

Objectives:

1. Continue to be a partner in the regional water system to provide water to the Town and County from the New River.

The Town continues to be a partner in the New Regional Water Authority and to promote improvements to the water system.

2. Investigate the potential for a public water authority to operate the Town and County water systems.

No progress has been made in the category.

3. Continue the annual upgrades of sections of the water and sewer systems that are over 25 years of age or that are undersized based upon new development.

The Town budgets approximately \$100,000, annually, for water and sewer system upgrades.

4. Promote the enhancement of public utility systems such as CATV, telephone, natural gas and electrical service, and data transmission and closely monitor federal deregulation of these industries.

No progress has been made in this category.

5. Develop a master plan and implementation plan for looping of water systems to promote improved water service.

No progress has been made in this category.

6. Promote projects that will provide for the future needs of the Town including a water storage tank at Progress Park.

The County has designed the water storage tank for Progress Park (Rapier Ridge Tank Project).

7. Continue efforts to curtail water leaks and infiltration and inflow in the sewer system.

No progress has been made in this category.

8. Expand the public fiber optic service network to serve the business and industrial centers of town, or find a private industry provider. (See the water and sewer maps.)

No progress has been made in this category.

9. Review the solid waste policy to determine if the methods used are the most efficient and the most citizen friendly. Review the “Bag It and Tag It” Program to see that it remains the most fair and cost effective method of solid waste collection.

The “Bag It & Tag It” Program was modified to include only annual trash collection stickers.

10. Review the possibility of regional effort for composting yard and tree waste, along with the sludge, to provide a consumer product that could be sold.

No progress has been made in this category.

Housing Goal and Objectives

Goal: Provide quality housing for all the citizens of the town.

Objectives:

1. Develop property maintenance incentives.

Property Maintenance Incentives were implemented by the Town by ordinance several years ago.

2. Encourage the availability of adequate amounts of housing in the areas zoned for residential use by encouraging public agencies (Wytheville Redevelopment and Housing Authority [WRHA], Mountain Shelter, Department of Social Services, VHDA) and private developers to fill the need for low-to-moderate income housing, and multiple and single family housing.

The Wytheville Housing Authority has started construction on housing (24 apartment units) for disabled veterans. The property adjacent to the former ALCO property has been purchased for this purpose.

3. Promote the maintenance and upkeep of existing housing stock through cleanup program, awards programs, and the promotion of historic districts and National Register properties.

The Town Building Official has been working on eliminating blighted and deteriorated housing stock.

4. Target specific neighborhoods which contain deteriorated housing stock and substandard housing and provide improvement assistance through WRHA, Community Development Block Grants (CDBG) and any other available State or Federal programs, and low interest loan programs (revitalization area declarations.)

- Cassell Road, Faye Street, and Longview Drive Area.
- Lexington Street and Marshall Street areas east of 11th Street.
- The West Spiller, West Lee Highway, West North Street, 6th Street bounded area.
- The South 20th Street, Union Street, South 24th Street, West Main Street bounded area.
- Jefferson Street to Railroad Avenue between 6th and 16th Streets.
- 14th Street to 18th Street between Madison and Jackson Streets.
- Railroad Avenue to Jackson Street between 6th and Church Streets (declared revitalization area).

No progress has been made in this category.

5. Support Habitat for Humanity Programs and house construction.

No progress has been made in this category.

6. Encourage the improvement in housing stock by the development or “infilling” of vacant lots with new housing stock (revitalization designation).

No progress has been made in this category.

Transportation Goal and Objectives

Goal: Provide a balanced and efficient transportation system that will expand to shape and serve the Town’s growth.

Objectives:

1. Prioritize the projects in the 2020 Transportation Plan as follows:

- a. Completion of Community Boulevard from Cassell Road to Lithia Road (Phase II).

VDOT has been coordinating utility work for the completion, which is scheduled for bidding in fall 2016.

- b. Alignment and signalization of the intersections at Lithia Road and Malin Drive with East Main Street.

- c. Upgrade and coordination of the signalization at East Main and 11th Streets and Peppers Ferry Road/Monroe Streets and 11th Streets.

- d. Improvement and/or alignment of Withers Lane and Rt. 365 (College Access Road) and signalization of this intersection.
- e. Coordination of signalization on East Main Street from 11th Street east to the interstate entrance ramps and elimination of the fifth lane to provide specific turning movements, a median with landscaping and street lighting.
- f. The improvement and widening of Peppers Ferry Road from the I-77 and I-81 overpass east to the Town Limits. (Interstate bridge upgrades as a secondary phase.)
- g. The extension of East Main Street to intersect with Nye Road.
- h. Upgrade of the West Main Street and 4th Street Intersection to include signalization coordination with Monroe and 4th Streets and Spring and 4th Streets.
- i. Coordinate the prioritization of the above with a direct relationship to traffic counts in these areas. If traffic counts increase dramatically, move the projects in these areas to a higher priority.

No progress has been made on categories (b.-i.)

- 2. The upgrade of sidewalks to meet ADA accessibility standards.

The Downtown Revitalization Project awarded in July 2016 will include the rebuilding of all Main Street curbs and ramps to meet ADA standards from Fifth to Sixth Streets.

- 3. Promote the construction of sidewalks on one side of streets to provide pedestrian access to all parts of town (by revising the Subdivision Ordinance) and require a bike lane provision on all new residential streets.

No progress has been made in this category.

- 4. Promote the development of the bicycle paths and routes in town to provide bicycle access in town.

No progress has been made in this category.

- 5. Coordinate traffic signals to improve flow of major thoroughfares.

No progress has been made in this category.

- 6. Encourage the development of a grid of streets incorporating the influence of terrain, drainage, etc. to provide ease of access from all areas of town.

No progress has been made in this category.

7. Encourage alternative methods of transportation for both freight and passenger movement, including rail, air, transit, bicycling, and walking.

No progress has been made in this category.

8. Promote a southerly route through town.

No progress has been made in this category.

9. Promote electric vehicle use by providing charging stations in selected public places.

Conduit for charging stations in the downtown area was installed with the Heritage Walk Phase I. No other progress has been made in this category. The Bolling Wilson Hotel is investigating charging stations.

10. Promote the Heritage Walk extension as an alternative mode of north-south transportation (pedestrian and bicycle in some locations).

Phase II of the Heritage Walk is being designed and should be bid this fall. This phase will connect Elizabeth Brown Memorial Park with Withers Park.

11. Increase hours of operation for public transportation.

No progress has been made in this category.

12. Establish new Transportation Demand Management (TDM) service for residents commuting to distant employment centers.

No progress has been made in this category.

Land Use Goal and Objectives

Goal: Promote orderly growth and development through sound land use practices consistent with our small town atmosphere, natural setting, and cultural and historical heritage.

Objectives:

1. Review the Subdivision and Zoning Ordinances with respect to density, conservation areas and parks, and encourage new approaches to development that may increase density (living units per acre) and also increase open space, green space and parks, playgrounds, picnic areas, etc. (Identify on Town maps.)

No progress has been made in this category.

2. Review the Subdivision Ordinance with respect to low impact development methods, improved stormwater management, and overall conservation priorities.

No progress has been made in this category.

3. Promote the development of a tree, sign, flower, and shrub management plan which would outline proposals for the beautification of streets, entrance corridors, and medians.

The Town has established a Tree Committee that has begun work on a tree management plan, and they make recommendations to the Town Council regarding tree removal, etc. in the town.

4. Promote a citizen awareness of planning to educate and solicit citizens' participation in making planning decisions to ultimately promote public support of good planning in all dimensions.

No progress has been made in this category.

5. Identify and protect specific agricultural lands that will be preserved as "open green space" in the future as development expands into the town's agricultural areas. (Identify on Town maps.)

No progress has been made in this category.

6. Promote, wherever practical, aesthetic improvements, open spaces, and other amenities such as trees, landscaping buffers, and underground utilities. Revise ordinances to promote increased density with landscaping buffers between conflicting land uses such as earthen berms planted with trees or shrubs. (Identify on Town maps.)

Buffer zone requirements have been enforced. East Main Street improvements are being designed with significant landscaping.

7. Annually review and revise, if necessary, the Future Land Use Map to assure orderly growth and development based upon long term plans and recent trends. Coordinate with Wythe County the land uses in potential boundary extension areas.

The Future Land Use Map was revised in 2015.

8. Monitor the available land for residential development at all spectrums of housing with special emphasis on affordable housing that is integral with all developments.

As noted above, the Wytheville Redevelopment and Housing Authority has started construction on Freedom Lane, a veterans' housing complex.

9. Create an interstate corridor "buffer" that protects adjacent properties from the noise and visual distractions of the highways and provides a scenic avenue for travelers through Wytheville.

No progress has been made in this category.

10. Create enhanced entrance corridors into town that calm traffic and are "green" and "friendly" and create a good impression of Wytheville for first time visitors and to welcome back residents.

Contract documents for the construction of the East Main Street improvements are nearing completion.

11. Identify and work to preserve and protect water features, wetlands, forested areas of town, wildlife, birds, etc.

See Environmental Goals and Objectives.

12. Promote the identification of historic properties in town and adjacent properties in the county.

The Town keeps a file on the Historic District survey for property owners.

Environmental Goal and Objectives

Goal: Enhance the environmental quality of the town and its natural resources and promote the positive scenic attributes of the area.

Objectives:

1. Promote conservation and preservation of green space.

No progress has been made in this category.

2. Revise the Zoning Ordinance to require green space preservation for all new developments.

No progress has been made in this category.

3. Promote the use of new technologies that will lower impacts of the Town operations such as ultraviolet disinfection at the Waste Water Treatment Plant, alternative fuel vehicles, biogas cogeneration projects, etc.

The Town is in the process of completing the construction of a Biogas Cogeneration Project at the Wastewater Treatment Plant.

4. Require private developers to use new technologies with regard to stormwater management, such as LID (low impact development).

No progress has been made in this category. Measures are strictly voluntary.

5. Strictly enforce environmental laws and ordinances in conjunction with State and Federal authorities.

This is an ongoing process.

6. Protect and conserve surface and groundwater resources through erosion and sediment control enforcement, and upgrading of the Town's water and sewer systems to prevent leaks in the water system and infiltration and inflow into the sewer system.

This is a State requirement that is enforced by the Town.

7. Promote the development of parks and linear parks along Reed Creek and Cedar Run and other surface water resources throughout town. Encourage natural and manmade stabilization of stream banks in these parks and other areas.

The Town is working on construction documents for the Historic Truss Bridge Restoration that will ultimately become a Town park. The Town has, also, received grant funding for stream bank stabilization along Cedar Run.

8. Inventory and maintain the town's tree resources located on rights of way and Town owned property, and implement a Tree Planting Program and Tree Replacement Program in these areas.

No progress has been made in this category.

BI-MONTHLY ACTIVITIES OF THE WYTHEVILLE PLANNING COMMISSION

The Planning Commission membership is presently composed of the following members: John W. Jones, Jr., Charles E. Shockley, Cathy D. Pattison, Terrance E. Suarez, Kevin L. Varney, M. Bradley Tate and Councilman Joseph E. Hand, Jr.

Over the past year, Mr. John W. Jones served as Chairperson, and Mr. Charles E. Shockley served as Vice-Chairperson. In January 2016, Mr. Charles E. Shockley was elected as Chairperson, and Mr. Kevin L. Varney was elected as Vice-Chairperson.

The Planning Commission has met monthly since the last annual report with agendas consisting of special exception permit requests, subdivision requests, Zoning Ordinance amendments and the update of the current Comprehensive Plan.

The following is a condensed bimonthly summary of the Planning Commission's activities. The Planning Commission will be glad to update the Council on any particulars of this report if there are any questions, comments or concerns.

July and August 2015

Approved the 2015-16 Annual Report and recommended it to the Town Council for their review.

Adopted a resolution for Mr. Kenny W. Ervin to commend him for his service to the Wytheville Planning Commission and made the presentation of the resolution to Mr. Ervin.

For informational purposes only, reviewed a subdivision request from Mr. Robert Downey that was sent to the Town by Wythe County since it was just outside the Town Corporate Limits. No action was necessary.

Discussed the issues of Airbnbs and where this use should be permitted in the town.

Reviewed the Exit 73 interchange and discussed that Wythe County is looking at an alternative route.

September and October

The September 2015 Planning Commission meeting was canceled.

Considered and gave preliminary approval, based on final technical compliance, to the request of the Wytheville Regional Housing Agency, Incorporated for a planned unit development to be located on the east side of Peppers Ferry Road between Hedgefield Lane and Community Boulevard in a B-1 Business District, to be known as the Freedom Lane Project.

Continued to discuss Airbnb/Short Term Rentals and where this use should be permitted in town.

Discussed that the filing of the Statement of Economic Interests would be due before December 15, 2015.

November and December

Continued to discuss the proposed regulation of Airbnbs/Short Term Rentals and noted that draft regulations will be presented at the January 2016 Planning Commission meeting.

Discussed the recent court ruling regarding Sign Ordinances and what localities can regulate in regard to content on the sign.

Dispensed with the December 2015 meeting due to the Christmas holidays.

January and February 2016

Held annual officer elections. Mr. Charles E. Shockley was elected as Chairman, and Mr. Kevin L. Varney was elected as Vice-Chairman.

Continued to discuss the proposed regulations for Airbnbs/Homestays. Set and conducted a public hearing to consider this use in all residential, business and agricultural districts. Recommended to the Town Council to amend the Zoning Ordinance to include this use in all residential, business and agricultural districts.

Reviewed the Locher Subdivision request located on Kents Lane, just outside the Town Corporate Limits, that was submitted by Wythe County as a courtesy review. No action was necessary.

March and April

Reviewed proposed revisions to the R-1M Residential District which noted that all changes to existing accessory structures and reconstructions would be approved by the Zoning Administrator since the Board of Architectural Review was dissolved. Set and conducted a public hearing to consider these amendments. Recommended to the Town Council to approve amending the R-1M Residential District to reflect the changes.

Discussion was held regarding the failing air conditioning in the Fourth Street Civic Center. Assistant Town Manager Moore advised the Planning Commission that the Town Council is aware of the situation and has assessed the cost of fixing the heating and air conditioning in the building.

Reviewed the proposed Streetscape Project for the downtown area. Discussion was held regarding the improvements that will include new brick sidewalks, new street lights, new curb and gutter, new signalization, new trees, new planters and additional landscaping. It was noted that this project should be advertised for bid on April 16, 2016.

Discussed the Farmers' Market building on Spring Street and the Heritage Walk Project.

Discussion was held regarding the East Main Street Project that will be from Cassell Road to the interstate. It was noted that this project would include new curb and gutter, new street lighting and landscaping.

Discussed an upcoming announcement that Wytheville will be included as part of the Virginia Main Street Program in the very near future.

Discussed that the Old Masonic Lodge Building has been purchased and is being renovated for a new restaurant, which will be Moon Dog Pizza.

Performed the annual reviews and approved the continuance of the following special exception permits: Thomas and Tina Cline; Commonwealth of Virginia, Department of

General Services, Surplus; Brad Litton; Wytheville (Wytheville) WMC, LLC (Petco); Tam Topham; Virginia Recycling; Chris Umberger.

May and June

Began the review process for updating the Comprehensive Plan Goals and Objectives and reviewed the Environmental, Land Use, Housing and Transportation Goals and Objectives.

Reviewed the new Dress Code Policy set forth for the Town Council and all appointed Town Committees, Commissions and Boards.

Reviewed the 2016 Annual Planning Commission Conference scheduled to be held at the Wintergreen Resort on July 17-20, 2016.

Discussed the Statements of Economic Interest and noted they were due to the Town Clerk's Office before June 15, 2016.

Set a public hearing for the July 2016 meeting to consider the request of Mr. Jen F. Wu to construct a 24-unit apartment complex on the south side of Bob Spring Road between Nye Road and Lovers Lane, in an A-1 Agricultural Zoning District.

Discussed that Mr. Garnett Miller plans to apply for a special exception permit to operate a carwash at 425 East Main Street. It was noted that Mr. Miller needs to apply for a special exception permit because the property has not been used as a carwash since 2010 and this is not a permitted use in the B-2 DT General Business District – Downtown Zoning District.

**MINUTES OF THE REGULAR MEETING OF THE WYTHEVILLE TOWN COUNCIL
HELD IN THE COUNCIL CHAMBERS ON MONDAY, AUGUST 8, 2016, AT 7:00 P.M.**

Members present: Trenton G. Crewe, Jr., Jacqueline K. King, William B. Weisiger, Thomas F. Hundley, Joseph E. Hand, Jr.

Others present: Town Manager C. Wayne Sutherland, Jr., Assistant Town Manager Stephen A. Moore, Town Clerk Sharon G. Corvin, Robert P. Kaase, Marie B. Bishop, Terry Beamer, Becky Grubb, Pat Snapp, Heather Kapranos, Beth Taylor, Mark Bloomfield, Todd Wolford, Danny Gordon with WYVE-AM/WXBX-FM/WLOY-AM, Millie Rothrock with *The Wytheville Enterprise*, Police Officer Darren Umberger

RE: CALL TO ORDER, QUORUM, PLEDGE

Mayor Crewe called the meeting to order and established that a quorum of Council members was present. The Pledge of Allegiance was led by Councilman Weisiger.

RE: CONSENT AGENDA

Mayor Crewe presented the consent agenda consisting of the minutes of the regular meeting of July 25, 2016, and the request of Ms. Leigh Ann Coe for a "Meet the Maroons" event for the George Wythe High School Football Team. He noted that Ms. Coe's school and community event is proposed to be held on Thursday, August 18. He noted that the event has been advertised in the newspaper. Mayor Crewe explained to the Council that they will see that Director Showalter has approved the request for waiver of fees by signing the form, however, it is less than the Council's 30 day requirement. He advised that the event is not being held by an organized group, but, rather, organized by the team parents. Mayor Crewe expressed that he would suggest that if the Council desires, the Consent Agenda would be the appropriate place to place this request. He inquired of the Council if there was a motion to approve the consent agenda for the minutes only or to include the minutes and the request together, as presented. A motion was made by Vice-Mayor King and seconded by Councilman Hundley to approve the consent agenda consisting of the minutes of the regular meeting of July 25, 2016, and the request of Ms. Leigh Ann Coe for a "Meet the Maroons" event for the George Wythe High School Football Team, as presented. Mayor Crewe inquired if there was any discussion on the motion to approve the consent agenda, as presented. There being none, the motion was approved with the following voting in favor and there being no opposition: For: Trenton G. Crewe, Jr., Jacqueline K. King, William B. Weisiger, Thomas F. Hundley, Joseph E. Hand, Jr. Against: None.

RE: CITIZENS' PERIOD

Mayor Crewe advised the next agenda item is Citizens' Period. He thanked the citizens for attending the meeting. He noted that no one had indicated on the sign in sheet that they wished to address the Council, but if anyone wished to do so, they could at this time. There being no one to address the Council during Citizens' Period, Mayor Crewe proceeded with the agenda.

RE: OLD BUSINESS

Under Old Business, Town Manager Sutherland reported the following:

1. The next Council Work Session will be held on Tuesday, August 9, 2016, at 7:00 a.m.
2. The Wytheville Planning Commission will meet on Thursday, August 11, 2016, at 6:00 p.m., in the Council Chambers.
3. The New River Regional Water Authority will meet on Thursday, August 18, 2016, at 9:30 a.m., in Austinville.
4. The Council Personnel Committee will meet on Friday, August 19, 2016, at the Wastewater Treatment Plant. He noted that this will be the last meeting for this set of employees. Town Manager Sutherland remarked that at the next meeting, the Council representatives will have all new employee representatives. Councilman Hundley inquired as to what time the meeting will begin. Town Manager Sutherland advised that the meeting begins at 8:15 a.m.

RE: BUDGET AND FINANCE COMMITTEE REPORT

Councilman Weisiger, reporting for the Budget and Finance Committee, stated that one topic that has been discussed extensively during the planning for the downtown improvements was a wayfinding program. He noted that wayfinding programs provide signage and information systems for both pedestrians and motorists navigating local streets seeking points of interest throughout the community. Councilman Weisiger explained that a comprehensive wayfinding program would provide signage and other graphics throughout all of Wytheville and assist tourists in locating particular destinations. He remarked that the Virginia Main Street Program has consultants who perform this type of work. Councilman Weisiger expressed that the Council has received a letter from Downtown Wytheville, Incorporated, along with a proposal from Frazier Associates, to perform these studies. He stated that under the proposed scenario, Downtown Wytheville, Incorporated would act as the contract administrator for having these wayfinding services provided. Councilman Weisiger noted that wayfinding services will involve a complete assessment of all of the Town's existing signs, gather input from citizens on important destinations that need to be marked and involve a variety of other factors including the best locations for various signs. He explained that Downtown Wytheville, Incorporated would request the Town to fund the \$47,000 consultant fee to have this work performed. Councilman Weisiger remarked that after the work is performed, it would be the responsibility of the Town of Wytheville to bid the project including the fabrication of signs and poles. He commented that the Council believes that the community is making great strides in becoming progressive, and these types of wayfinding systems can be found in all communities that are seeking efforts to promote their economic viability. Councilman Weisiger advised that it would be the recommendation of the Budget and Finance Committee that the Town appropriate \$47,000 to Downtown Wytheville, Incorporated to perform this work. Mayor Crewe stated that he will take this as a Committee recommendation that the Council should spend \$47,000 to allow Downtown Wytheville, Incorporated to perform the wayfinding study. A motion was made by Councilman Weisiger and seconded by Vice-Mayor King to appropriate \$47,000 to Downtown Wytheville, Incorporated to employ Frazier Associates to perform a wayfinding program study in the town. Mayor Crewe inquired if there was any discussion on the motion to appropriate the funds to Downtown Wytheville, Incorporated. Councilman Hundley stated that he had a question, or possibly a suggestion, but, he has heard that Google mapping does not route a person into the downtown area. He noted that it takes a person around the downtown. Councilman Hundley inquired of Mayor Crewe if this is something this study is going to incorporate and try to correct. Mayor Crewe expressed that he thinks this is something the Town can certainly ask, and that is one of the things Ms. Frazier had mentioned and looked at. He commented that Ms. Frazier noted that she was already aware of the fact that getting into downtown by Google maps was difficult. He remarked that it depends on what a person types into their GPS as to which way the mapping system sends the person. Mayor Crewe expressed that he thinks the Council can certainly ask Downtown Wytheville, Incorporated to stress that point. Councilman Hundley remarked that everyone has become so dependent upon GPS, and he thinks that is another crucial piece of this puzzle. Town Manager Sutherland expressed that he agrees with Councilman Hundley, and a person has to pull the information up on their telephones before they get to Wytheville. He noted that he thinks that is rather clear. Mayor Crewe commented that the Council will see this is part of Director Jude's logic in trying a new advertising campaign that she is going to start, as well. He remarked that he thinks that is a viable point which can certainly be stressed. Mayor Crewe inquired if there was any further discussion on the motion to appropriate the funds to Downtown Wytheville, Incorporated. There being none, the motion was approved with the following voting in favor and there being no opposition: For: Trenton G. Crewe, Jr., Jacqueline K. King, William B. Weisiger, Thomas F. Hundley, Joseph E. Hand, Jr. Against: None.

Councilman Weisiger, also, reported that as it has been noted on a number of occasions, the Council will have a special election on August 23, 2016. He explained that given that this election is not on a regular date, the Council feels that many citizens will not be aware that the election is going on. Councilman Weisiger commented that Town staff has posted this information on the Town's webpage, as well as on the Town's Facebook page. He noted that the Council would also like to look at other avenues for reminding citizens of the election. Councilman Weisiger expressed that one concept that was developed was the use of the signboards at two locations, which are to be determined, but more than likely they will be situated on East Main Street and North Fourth Street so they can remind citizens of the upcoming election. He remarked that the election will be held in the basement of the Fourth Street Civic Center, and the polls will be open from 6:00 a.m. until 7:00 p.m. Councilman Weisiger stated that Council would note that State law now requires a photo identification for all citizens going to the polls to vote. He advised that the deadline to accept an absentee ballot application by mail is August 16, 2016, and the deadline to vote absentee ballot in person is August 20, 2016. Councilman Weisiger expressed that the Council would like to encourage all town citizens to participate in this election. Mayor Crewe commented that this will be an important day. Councilman Hundley advised that August 10, 2016, at 4:30 p.m., is also the last

day to register to vote. A copy of the Budget and Finance Committee report is attached and made part of these minutes.

RE: PUBLIC WORKS COMMITTEE REPORT

Councilman Hundley, reporting for the Public Works Committee, stated that the Town is considering a concept to rename the roadway leading to the Historic Truss Bridge Project and Stone's Mill Dam. He noted that, currently, when heading toward the bridge and mill, travelers turn south off of Calhoun Street on to Sixth Street as they cross the railroad. Councilman Hundley explained that when travelers bear left in the first curve, they are traveling on Clay Street, and when travelers reach the next right hand turn, they find themselves on Church Street. He commented that, obviously, the Town is desirous of making the Historic Truss Bridge and mill some type of tourist destination and it would be simpler for people to travel on a road that had one single name. Councilman Hundley explained that if it were to be renamed, the Town would want to call it Barrett Mill Road because that is the name of the roadway when it leaves the Town of Wytheville and enters Wythe County. He stated that there are 28 households along this roadway, and the Public Works Committee thinks that it would be important to get the thoughts of those who reside along this roadway about the potential for changing the name. Councilman Hundley advised that it would be the suggestion of the Public Works Committee that Town staff contact all 28 of these property owners to get their opinion. He remarked that once the information is gathered, the Public Works Committee will provide it to the Council and the Town can consider this inquiry further at a later date. Mayor Crewe inquired if any of the Council had any objection, and noted that based on the discussions held during Council Work Sessions, he does not think so, but he inquired if anyone has any problem with contacting all 28 of the property owners to get their opinions and letting them know that they would have to change their address, etc. A motion was made by Councilman Hundley and seconded by Councilman Hand to request Town staff to send a letter to affected residences regarding the possibility of changing the street name to Barrett Mill Road from Sixth Street, at its intersection of Calhoun Street, Clay Street and Church Street along this same roadway to the Reed Creek Bridge. Mayor Crewe inquired if there was any discussion on the motion to send the letters. There being none, the motion was approved with the following voting in favor and there being no opposition: For: Trenton G. Crewe, Jr., Jacqueline K. King, William B. Weisiger, Thomas F. Hundley, Joseph E. Hand, Jr. Against: None.

Councilman Hundley, also, advised that at the Work Session on Tuesday morning, the Council discussed in some length the beautification efforts around McWane Pool and the Recycling Center and the land where the jail previously stood. He explained that the Council believes that there are certain landscaping and cleaning efforts that would enhance the parking area around McWane Pool, and there is a need for cleaning along the branch between the McWane Pool parking lot and the Recycling Center parking lot. Councilman Hundley commented that the other topic that was discussed included the use of the space where the existing recycling facility is located for some purpose other than its current use. He explained that the Heritage Walkway passes by this facility and connects the Town's two very popular parks. Councilman Hundley remarked that it seems that some use, other than a recycling facility, would be good at this location. He stated the Town does not have anything specific in mind, but the Council believes that it may be worthwhile to explore the possibility of moving the recycling facility from its current location to somewhere else in town and utilizing the space where it now exists for other purposes. Councilman Hundley noted that the Town realizes that the recycling facility is very popular with its citizens, and it wants to be sure that whatever it does continues to be convenient and user friendly. He advised that there is no particular recommendation and timeframe associated with this concept, but the Public Works Committee does think that it is something that may be worthwhile to talk about and to begin developing a plan of action. A copy of the Public Works Committee report is attached and made part of these minutes.

Mayor Crewe commented that the word is now out that the Town is thinking about relocating the recycling center, therefore, if anyone has any suggestions, they are welcome to come forward with those. Vice-Mayor King stated that she had thought about the Fastenal parking lot located on Peppers Ferry Road. She noted that there is a Goodwill donation box located in the parking lot. Mayor Crewe commented that this location is a possibility. Vice-Mayor King advised that Stanley King, Jr. owns the property. She noted that it would be out of the way, and the parking lot is big. Mayor Crewe stated it would need to be located where it would be convenient to people, and it would not be hard for the trucks to get in and out of the parking lot to dump the bins. He noted that the current recycling bins are full at this time. Vice-Mayor King commented that it would probably be easier for the trucks to get in and out of the parking lot at the Fastenal locations. Mayor Crewe remarked that the Council would keep this suggestion in mind.

RE: APPOINTMENTS – WYTHEVILLE REDEVELOPMENT AND HOUSING AUTHORITY

Mayor Crewe advised the next agenda item is the reappointment of a member to the Wytheville Redevelopment and Housing Authority to fill the expiring term of Ms. Sharon Alexander (term expires September 8, 2016). He noted that Ms. Alexander is eligible for reappointment. Mayor Crewe inquired if there is a motion concerning this vacancy that starts next month. A motion was made by Councilman Weisiger and seconded by Councilman Hundley to reappoint Ms. Sharon Alexander to the Wytheville Redevelopment and Housing Authority for a four year term, which expires September 8, 2020. Mayor Crewe inquired if there is any discussion on the motion to reappoint Ms. Alexander to a second term on the Wytheville Redevelopment and Housing Authority. There being no further discussion, the motion was approved with the following voting in favor and there being no opposition: For: Trenton G. Crewe, Jr., Jacqueline K. King, William B. Weisiger, Thomas F. Hundley, Joseph E. Hand, Jr. Against: None.

RE: APPOINTMENTS – BOARD OF ZONING APPEALS

Mayor Crewe advised the next agenda item is the appointment of a member to the Board of Zoning Appeals to fill the expiring term of Ms. Sharon Sowers (term expires September 10, 2016). He explained that the way this Board appointment works is the Town Council makes a recommendation to the Circuit Court and the Circuit Court makes the appointment to the Board of Zoning Appeals. He noted that Ms. Sowers is not eligible for reappointment. Mayor Crewe inquired if there is a motion concerning a recommendation to the Circuit Court for an appointment to the Board of Zoning Appeals. A motion was made by Vice-Mayor King and seconded by Councilman Weisiger to appoint Mr. H. Judson Lambert to the Board of Zoning Appeals for a five year term, which expires September 10, 2021. Mayor Crewe inquired if there is any discussion on the motion to appoint Mr. Lambert to the Board of Zoning Appeals. There being no further discussion, the motion was approved with the following voting in favor and there being no opposition: For: Trenton G. Crewe, Jr., Jacqueline K. King, William B. Weisiger, Thomas F. Hundley, Joseph E. Hand, Jr. Against: None.

RE: ADJOURNMENT

There being no further business to be discussed, a motion was duly made, seconded and carried to adjourn the meeting (7:15 p.m.).

Trenton G. Crewe, Jr., Mayor

Sharon G. Corvin, Town Clerk

BUDGET AND FINANCE COMMITTEE REPORT

AUGUST 8, 2016

1. One topic that has been discussed extensively during the planning for the downtown improvements was a wayfinding program. Wayfinding programs provide signage and information systems for both pedestrians and motorists navigating local streets seeking points of interest throughout the community. A comprehensive wayfinding program would provide signage and other graphics throughout all of Wytheville and assist tourists in locating particular destinations. The Virginia Main Street Program has consultants who perform this type of work. We have received a letter from Downtown Wytheville, Incorporated, along with a proposal from Frazier Associates, to perform these studies. Under the proposed scenario, Downtown Wytheville, Incorporated would act as the contract administrator for having these wayfinding services provided. Wayfinding services will involve a complete assessment of all of the Town's existing signs, gather input from citizens on important destinations that need to be marked and involve a variety of other factors including the best locations for various signs. Downtown Wytheville, Incorporated would request the Town to fund the \$47,000 consultant fee to have this work performed. After the work is performed, it would be the responsibility of the Town of Wytheville to bid the project including the fabrication of signs and poles. We believe that our community is making great strides in becoming progressive, and these types of wayfinding systems can be found in all communities that are seeking efforts to promote their economic viability. It would be the recommendation of the Budget and Finance Committee that we

appropriate \$47,000 to Downtown Wytheville, Incorporated to perform this work.

2. As it has been noted on a number of occasions, the Council will have a special election on August 23, 2016. Given that this election is not on a regular date, we feel that many citizens will not be aware that the election is going on. We have posted this information on the Town's webpage, as well as on the Town's Facebook page. We would also like to look at other avenues for reminding citizens of the election. One concept that was developed was the use of the signboards at two locations, which are to be determined, but more than likely they will be situated on East Main Street and North Fourth Street so they can remind citizens of the upcoming election. The election will be held in the basement of the Fourth Street Civic Center, and the polls will be open from 6:00 a.m. until 7:00 p.m. We would note that State law now requires a photo identification for all citizens going to the polls to vote. The deadline to accept an absentee ballot application by mail is August 16, 2016, and the deadline to vote absentee ballot in person is August 20, 2016. We would like to encourage all town citizens to participate in this election.

Jacqueline K. King

William B. Weisiger

PUBLIC WORKS COMMITTEE REPORT

AUGUST 8, 2016

1. We are considering a concept to rename the roadway leading to the Historic Truss Bridge Project and Stone's Mill Dam. Currently, when heading toward the bridge and mill, travelers turn south off of Calhoun Street on to Sixth Street as they cross the railroad. When travelers bear left in the first curve, they are traveling on Clay Street, and when travelers reach the next right hand turn, they find themselves on Church Street. Obviously, we are desirous of making the Historic Truss Bridge and mill some type of tourist destination and it would be simpler for people to travel on a road that had one single name. If it were to be renamed, we would want to call it Barrett Mill Road because that is the name of the roadway when it leaves the Town of Wytheville and enters Wythe County. There are 28 households along this roadway, and we think that it would be important to get the thoughts of those who reside along this roadway about the potential for changing the name. It would be the suggestion of the Public Works Committee that we contact all 28 of these property owners to get their opinion. Once the information is gathered, we will provide it to the Council and we can consider this inquiry further at a later date.
2. At the Work Session on Tuesday morning, we discussed in some length the beautification efforts around McWane Pool and the Recycling Center and the land where the jail previously stood. We believe that there are certain landscaping and cleaning efforts that would enhance the parking area around McWane Pool, and

there is a need for cleaning along the branch between the McWane Pool parking lot and the Recycling Center parking lot. The other topic that was discussed included the use of the space where the existing recycling facility is located for some purpose other than its current use. The Heritage Walkway passes by this facility and connects the Town's two very popular parks. It seems that some use, other than a recycling facility, would be good at this location. We do not have anything specific in mind, but we believe that it may be worthwhile to explore the possibility of moving the recycling facility from its current location to somewhere else in town and utilizing the space where it now exists for other purposes. We realize that the recycling facility is very popular with our citizens, and we want to be sure that whatever we do continues to be convenient and user friendly. There is no particular recommendation and timeframe associated with this concept, but we do think that it is something that may be worthwhile to talk about and to begin developing a plan of action.

Thomas F. Hundley

Joseph E. Hand, Jr.