

Town Meeting

Minutes

Next Town Assembly for the Village of Arden
Monday, September 26, 2016
7:30 p.m. - Gild Hall
2119 The Highway
Arden, Delaware

*Postcard reminders and agenda will be mailed
prior to next Town Assembly meeting*

All are welcome hither

Please note:

Those attending Town Meetings are eligible to vote if they have resided in the Village of Arden six months prior to the Meeting and are 18 years of age, or older.

MOTIONS, POLICIES PRESENTED

6.0 Communications Report

Policy on presentation of Motions at Town Assembly (written and clarification of intent)

9. For the time being, as has been our custom, all motions must to be submitted in writing or be written down at the time the motion is being presented. At the time the motion is presented, we will confirm the written motion matches the motion maker's intent before a second is recognized and the motion read into the meeting.

8.0 Treasurer's Report

Policy – Procurement Goods and Services by the Village of Arden (June 2016)

The Village of Arden follows the State of Delaware procurement policies as set forth in 29 Del. C. Chapter 69. The Chair of the Village may require more restrictive (lower dollar values) requirements for the need of bids to procure of goods and services, but may not use a less restrictive requirement.

All acquisitions of goods and services from a single supplier which is expected to exceed \$10,000 in a given fiscal year, requires informing the Village Chair and the Village Treasurer prior to initiation of any acquisition from the provider.

First	Last	Line #	First	Last	Line #
Ray	Seigfried	1	Katrina	Streiff	31
Mary	Murphy	2	Jim	Laurino	32
Gary E	Quinton	3	Laura	Wallace	33
David	Michelson	4	Dale	Brumbaugh	34
Hugh	Roberts	5	Carl	Falco	35
Steven	Threefoot	6	Cecilia	Vore	36
Sondra	Meyers	7	Danny	Schweers	37
Mike	Curtis	8	Barbara J	Henry	38
Carol	DiGiovanni	9	Ellen	Dolmetsch	39
Albert	Marks	10	David D	Claney	40
Dave	Brady	11	Denis	O'Regan	41
Gordon	Jenks	12	Roger	Garrison	42
Rep Bryon	Short (NV)	13	Sally	Sharp	43
Julia	McNeil	14	Alan	Burslem	44
Cookie	Ohlson	15	Ron	Meick	45
Ed	Rohrbach	16	Sharon	Simmons	46
Tom	Wheeler	17	Barbara	Macklem	47
Jan	Westerhouse	18	Lynda	Kolski	48
Grace E	Ressler	19	Elizabeth	Varley	49
Marianne	Cinaglia	20	Lisa	Mullinax	50
Beverly	Barnett	21	Larry	Walker	51
Alton	Dahl	22	Brooke	Bovard	52
Carol	Larson	23	Rowan	Harcourt-Brooke	53
Mark	Wood	24	Stephen	Harcourt	54
Jill	Althouse-Wood	25	Jeffrey	Steen	56
Deborah M	Ricard	26	Marcia	Scheflen	57
Mary	Vernon	27	Esther	Schmerling	58
Randy	Hoopes	28	Ron	Ozer	59
William	Theis	29	Dorinda	Dove	60

1.0 Call to Order - Chairman, Jeffrey Politis, called meeting to order at 7:36 P.M.

2.0 Minutes - March 2016 Town Assembly Minutes approved as presented.

3.0 New Residents - Gorden Jenks (Is a renter who lives in the old weave shop on Millers Rd), Denis

O'Regan's grandchildren are visiting (Quinn and Oley O'Regan), and Catharine Chisem is renting Rodney Jester's cabin until September and before she left wanted to attend a Town Meeting.

4.0 Recognition of Departed

Hugh Robert's wanted to recognize Mackey (Mack) Emmert who passed away on June 3, 2016 at his home in Georgetown. His unconquerable spirit was an inspiration to those who knew him and he was always ready to help others.

After World War II service in the Navy, he attended Penn State University and the Harvard Business School and also the University of Wales.

A business consultant and entertainer, he was active in many charitable activities. As part of the 1958 Red Feather campaign, he organized a flight over Wilmington by the balloon used for the motion picture "Around The World in Eighty Days". For this and his many other charitable activities he was named Wilmington and Delaware's Young Man of the Year by the Junior Chamber of Commerce.

Among other charitable activities were treasurer and business manager of Opera Delaware, a founder of Aids Delaware, served with the YMCA World Service Committee and (Weems) Wemyss Foundation. His work as an AIDS volunteer was recognized with an award from AARP.

Among his major business accomplishments was the installation of a solar salt water purification project in Symi Greece. Prior to the installation, this small island had to import water to supplement what little rain water it could collect. "A Midsummer Night's Dream" for the Players Guild.

While in Arden he lived on Millers Rd with his partner Karl Franz. A moment of silence.

5.0 Visitors –

County Councilman John Cartier, Delaware, District 8, Democrat

Crime Stats

He provided the Town Chair with the Code Enforcement Report for the county from April to current (8 cases for service in which 4 were resolved). All from Arden. Very safe area.

New Castle County Financial

New Castle County passed its Fiscal 2017- \$267 mil balanced budget. We remain in a very strong position financially (we are placed 30 of 3000 counties) that retain AAA bond rating. Property Tax revenue and Transfer Tax revenues, which are derived from the sale of real estate, are running very strong about \$25 mil, consistent growth in property tax revenue. County running strong with a few dips in the economy. Trying to stabilize jobs

in the county with a commitment to help DuPont stay in New Castle County which will impact us in future years. We have an aging labor force with a lot of medical cost and pension costs. These are long-term trends that are going to consistently wear away our county finances.

Sixty-six cents (.66 cents) of each dollar the county receives goes to public safety (911, paramedics, police and Fire Service). Public safety is the dominate mission of county government enforcement.

New budget begins July and he wants to fulfill his grant request of \$2,000 for the Arden library.

Questions/Comments

Q Ray Seigfried - Request a status to demolish the old Forward school building located on Silverside Road.

A Councilman John Cartier - said this is out of his county district but he is following it closely because it is of relevance to everybody in Brandywine One Hundred. It is zoned Residential which will be rezoned to commercial neighborhood zoning. He encourages people to go to Historical Review Board of New Castle County and lodge a request to study that building to prevent demolition. The Code Enforcement and Historical Review Board together to work to prevent demolition by neglect of historical buildings.

State Representative Bryon H Short, Delaware, District 7, Democrat

Road Construction

Darley Road soon will have extensive road reconditioning from Philadelphia Pike to Naamans Rd.

Deldot failed to inform Rep Bryon Short of upcoming construction. Once he receives construction information, he will pass that onto the impacted communities.

Act of Balance Billing Legislation

Rep Bryon Short is currently working on an Act of Balance Billing. This is when you receive a surprised bill from someone in your health care stream. He has crafted legislation that will prevent that from happening or at least make sure that the patient isn't the person who pays for not being communicated with. He hopes to get this passed in the next few days.

Re-Election

He is running for re-election

Dave D Brady Candidate for the State Representative, Delaware, District 7, Democrat

David provided his bio which can be viewed in detail on line. Mainly, he served twenty years in legislature and he is very involved in Claymont various committee's: created the Claymont Community Center, started the Claymont Civic coalition. Involved in little kid's baseball. Involved in various Saturday New Castle County programs. He was a constituent person.

Questions/Comments-None

Matt Meyer, Campaigning for County Executive, Delaware, Democrat

Matt provided some bio which is available on line. He is running for County Executive because he believes we can do better by electing leaders who have principles of public service and not self- service. Who are looking out for people in every corner of this county. If he were elected, he would like to improve transparency (on his website and WDEL he provides an Ethics Plan) and showing leadership in other areas. For more information: Mattmeyer2016.com

Foresite Associates presented an outline of the work done thus far on the plan for restoration of the incised channel caused by Buckingham Greene storm water in Sherwood Forest. The history of the development of the site, its hydrology, assessment of the damage done, nearby streams show more stable formation, and restoration techniques were reviewed. The presentation will be included on the website.

Questions/Comments

Q Alton Dahl -The concept design involves placement of large rocks.

Alton expressed concern about how are you going to get the stones there without further damage?

A When the initial survey was taken, they took a look at the route they can take to do the minimum amount of damage. And then where there are areas in the woods where they can dig to key these things into the bank with minimum amount of damage. Then they figure out the equipment by limiting the size of the material so it can be carried in with low impact; low ground impact equipment. This project will require a lot of hand-work. They do not allow the contractor to clear. They do not allow large track excavators. They put a lot of restraints in order to minimize the impact on the woods. There will be some impact.

Q Ellen Dolmetsch - Wanted to know type of rock? Granite stone will be used.

Q Jeff Steen - Since you will be discharging into water, have you applied for a Corps of Engineer permit?

A Part of the process is we develop the plans which get submitted for Army Corps permit. They have done a preliminary permit meeting with EPA, multiple sections in DNREC and the Army Corps. They love the idea. Everyone is looking for a model that we can introduce to the suburban streams in Brandywine One Hundred where they are really heavily eroded. How to get in there without a massive excavation.

C Ed Rohrbach - He want to applaud this Forsite Associates for doing this work and he thinks they are doing the right thing. He believes they are right on track. (Applause)

C Beverly Barnett -Thanked all Committee members (Beverly worked on this project along with Marianne Cinaglia for twenty or more years).

Foresite Associates was thanked for their presentation. Presentation will be posted on website.

6.0 Communications: Jeffrey Politis.

Communications from the Chair.

Since the last town meeting....

1. The Arden Oculus, the artwork commissioned via the Hamburger fund, was completed and installed above the moonlight theatre at the Arden club. A dedication of the artwork was held on May 14, 2016. Aaron and Sally were present as was the artist, local resident, Rick Rothrock. If you have not viewed the sculpture yet, I encourage you to do so.
2. The Village officers met with our insurance agent, Tom Hornung, to review our current policy to understand the extent of our coverage. Particularly the coverage of volunteers and committee members and their protection when working/volunteering on behalf of the Village. The officers are satisfied with our coverage. We are currently finalizing the renewal process for next year.
3. An appreciation lunch was held for Arden committee members on Saturday April 30, 2016. Fun was had by all who attended.
4. We generate energy credits or SRECs via the solar power system at the Buzz Ware Village Center. These energy credits can be sold. On behalf of the Village, I put a bid into SRECDelaware in order to sell our SRECs annually. Our bid of \$90/SREC has been accepted. With the addition of other aspects of the program, we should receive about \$110/SREC. The bid contract is for 10 years at the bid price and then 10 years at \$35/SREC for a total 20-year term. The Buzz generates approximately 18 SRECs/year which will generate just under \$2000/year for the next 10 years. We will determine over the coming months how to account for this income stream. Choices include, but are not limited to, the capital and maintenance fund, the BWVC renovation fund, and back into the annual operating budget of the Village.

5. The US census Government Units Survey for 2016 was completed. This survey gathers information on the basic characteristics of all local, general purpose, and special district governments.
6. The municipal street aid (MSA) affidavit was completed and returned to the state regarding the miles of roads and number of people in town. This information is used to calculate the amount MSA the Village receives, assuming it is approved at the state level.
7. The mosquito control paper work allowing for the spraying of mosquitos was completed, as I mentioned during the March Town Assembly Meeting. DNREC Mosquito Control will come out to inspect an area to determine the best course of action as needed. Please contact me if you notice that the mosquitos are bad.
8. Over the last 3 months there have been a couple of incidents of vandalism in the town. One of the yellow arrows at the intersection of Orleans and Millers roads was painted green (covered up). Additionally, several reflectors were removed from signage and telephone poles. Although, these incidents may seem minor, they are acts of vandalism, period. If you have issues with the work being done in the village by our elected committees, please contact a committee member to discuss your concern. You may also contact me. Taking matters into your own hands is not only incredibly disrespectful to the elected committee members, volunteers, but also illegal.
9. During the last town meeting, a motion was presented to the assembly. A written copy was handed in and the motion was “officially” read into the minutes. Upon rereading the motion, after debate and a call for the question, it was found that the motion as written and read into the meeting went beyond the intent of the motion maker. I deemed, via my understanding of Roberts Rules, that the motion to have the motion voted on as written and read into the minutes. It was the written motion that was debated. At the advisory retreat, this occurrence was discussed and we agreed to speak with Jonathan Jacobs, the parliamentarian, about if Roberts Rules would allow the motion to be changed after the question is called, and if not, what might be some policies to consider intent vs a written motion. I am hopeful to have more information on this topic at the next town assembly meeting.

Policy:

For the time being, as has been our custom, all motions must to be submitted in writing or be written down at the time the motion is being presented. At the time the motion is presented, we will confirm the written motion matches the motion maker's intent before a second is recognized and the motion read into the meeting.

Hopefully, this practice will prevent the type of confusion that occurred at the March meeting.

10. Thank you to the Archives committee for supplying the refreshments.

11. Lastly, a reminder that this meeting is being recorded and we ask that all comments be made at the microphone.

Jeff added a thank you for the signs that were made to announce Town Meeting. Thanked Steven Threefoot who organized and put them up and hopefully you appreciate the signs being put up. applause

Let's have a respectful and deliberative meeting. Thanks.

So submitted,

Jeffrey Politis

Town Chair, Village of Arden.

Questions/Comments

C Lynda Kolski - She expressed that she thinks the signs announcing the Town Meeting are great. The Arden slogan- Instead of "Welcomed" should read "Welcome".

Q Carol DiGiovanni - She appreciates that the town meeting is being (audio) recorded. Not all committees record their minutes. She suggests to avoid any confusion in the future that all committees (audio) record the minutes of the meetings and then print them later. She attended a meeting that had a ten-minute discussion that was broken down in two sentences. The two sentences were incorrect and incomplete.

A Jeff will request Steven put this discussion on Advisory's agenda. In general, Jeff feels the quality of the minutes and the speed of posting is important for the town. He believes the committee minutes should be clear and descriptive of what is happening but also concise. That is not always an easy balance but it should be one that we strive to meet.

Accept communications report

7.0 Trustee Report - Mike Curtis

Finances:

We have copies of the quarterly financial report available tonight and are working with the auditor at Barbacane & Thornton to finalize the audit. When the audit is finalized, copies will be given to the Auditing and Budget Committees, Town Treasurer, Town Assembly Chair and Board of Assessors.

The Trustees have hired a new bookkeeper, Pat Simione.

Lease Transfers:

There has been one leasehold transfer since the March meeting. Roderick MacDonald and Catherine Bautista at 2102 and 2104 Harvey Road

Respectfully submitted,

Mike Curtis, Arden Trustee

Trustees Financial Report following minutes in Attachment section.

QuestionsComments - None

8.0 Treasurer Report - David Michelson

David reviewed Statements of Financial Position, Statement of Financial Activity and Special Funds as of June 26, 2016. (copy attachment section following minutes)

Statement of Financial Position has a new format which makes it easier to understand by breaking down where the money is.

Village of Arden has their Audit finished and finalized. It came in about a week ago and Cookie will provide an update. It will be posted on Town website.

2016 Fiscal Policies are on the website. (copy at end of minutes. Attachment section).

List Policies

1. Use of Contingency Funds
2. Expenditures greater than \$2,000
3. Transferring Funds
4. Authorizing Payment of funds
5. Obligations over \$10,000

6. Contracts over a year or obligations of the Village
7. Procurement of goods and services

At next meeting he will provide copies of the Policies. -You can view the Financial Policies -
Arden.Delaware.gov/committee/budget

Questions/Comments

Brooke Bovard, Chair of Safety- Pointed out there are no expenses listed for Safety Committee. Brook has signed vouchers and will get together with Treasure on this matter.

Treasurers Report Accepted

9.0 Advisory - Steven Threefoot

The Advisory Committee met at the Buzz Ware on Monday, June 6. The Advisory Committee set the agenda for this meeting, identified likely discussion points and motions to be covered at this meeting.

The Advisory Committee is creating a list of grants (both successful and not successful) applied for by the Village of Arden. The intent is to strengthen the use of available grant funds to support activities by the Village.

Finally, yard signs announcing the town meetings have been placed around town. These signs will be placed out approximately one week prior to town meetings. They will be collected and stored at the Buzz Ware within a day or two of the meeting. If you have suggestions for changing the location of these signs, please send an email to advisory@arden.delaware.gov or contact me.

Submitted

Steven Threefoot, Advisory Chair

Questions/Comments - None

Advisory Report Accepted

10.0 Board of Assessors - Denis O'Regan

(Assessors Report at end of minutes Attachment section)

Questions/Comments

Q Alton Dahl - What was the forecast for the Prudent Reserve as opposed to what was being discussed.

A 2014 BOA was targeting the Prudent Reserve of \$191,311. What was used by us this year was \$257,600.

Tonight as recorded it is actually \$6,000 higher than that. Prudent Reserve is at least \$70,000 over what was

forecasted by that Board, and \$85,000 what the Village and the Trustees have told us what they would like the Prudent Reserve to be.

Q Mike Curtis- Someone fronting green or backing forest pays 10% surcharge. How do you know the green would not increase value of land?

A Denis - In their discussions they were acknowledging that. Whether you charge a flat fee for a benefit like that or % for a benefit like that, no one can say that is absolute. But they also acknowledge that when you open up that discussion, you would have to do huge reevaluation of people who have, for instance, woodlands exposure. Many leaseholds have a very few feet of linear footage on the woodlands and some have a lot. How that affects a 10% rate? We felt that it would be a big discussion to have rather than just say you are going to pay 15% because it is additive. We do not think we are that close. We think there is a lot of rounding that goes on when it comes to the values of greens or woodlands. There are people in the profession who say that it really doesn't make a big difference.

Q Mike – You came to a consensus rather than do research?

A Denis- We came to a consensus about the right thing to do. No market data. They used what you said when you came to the public hearing that there were various opinions about how much value there was.

Q Brooke Bovard - Does the use of only one factor apply equally to the negative factors?

A Denis - It was not our intention to change the negative factors. He does not believe that it read this way.

C Jeff Politis said under Note 2 of the 2016 BOA Report reads -Location factors 4 and 5 are additive if both are applicable.

Assessors Report does not need to be accepted because it is not a Committee of the Town Assembly.

Thank you to Assessors for all the hard work in preparing report.

Jeff Politis wanted to remind everyone if anyone in the Village does not agree with the assessment, there is an opportunity to put in an alternative assessment in the September Town Meeting. If that alternative assessment is voted approved in that Town Meeting, then two assessments will go out in the referendum for the assessment. If there is not alternative assessment, then this is the one that will be used.

11.00 Committee Reports are presented in reverse order

11.1 Safety – Brooke Bovard

Happy summer from the safety Committee

The Safety Committee is grateful to those who offered themselves for election to the Safety Committee. Since the three-way tie in March, two of our potential members removed themselves from consideration, and we are

pleased to welcome "last man standing" Steve Harcourt back to the committee.

Parking enforcement. The Safety Committee has the responsibility of maintaining clear rights of way for pedestrian safety and the passage of emergency vehicles. Please remind your family members and tenants that they must be parked entirely on their leaseholds, and not in the rights of way.

In a similar vein, if you have visiting contractors or landscaping crews please remind them to observe the 25 mile an hour speed limit on our larger roads and to drive cautiously through the villages. Many folks do not realize how many pedestrians we have, with schools out, camps in session, and the pool open. Help spread that word.

Spring brings more door to door sales. Due to the good work of our representative Bryon Short, Delaware law requires them to show licenses while going door to door. Please feel free to ask to see those. Political and charitable organizations are exempt.

I was asked by representatives from Ardentown and Ardencroft to serve as point person in contacting NCC police to clarify their role in enforcing laws, including traffic laws, in the Ardens. After some back and forth and help from Councilman Cartier's office, that clarity seems achieved. Please call the police when ordinary lawful persons might reasonably call the police. This includes break-ins, vandalism, and drug sales on the Green. The police promised they would be police, if we behave as people who wish to have crime addressed. Stay safe. Stay hydrated. Look out for each other.

Brooke Bovard

Safety Committee Chair

Brooke Bovard, Chair of Safety

Questions/Comments:

Q Carol DiGiovanni- Who puts up the stop signs in Arden?

A The stop signs in all three municipalities, as well as controlled signage, except on the state roads, are lawfully installed by the municipalities. In the case of Arden, the Safety Committee has been tasked with the responsibility of installing them. NCC police enforce them.

Safety Report Accepted

11.2 Registration – Cecilia Vore

The committee conducted the Election of Officers and Standing Committees on Monday, March 28, 2016.

Votes were counted on Tuesday, March 29, and results were posted the next day on the Village website and on

bulletin boards. There were 91 ballots cast; 6 of these were absentee ballots. The committee thanks all the volunteers who helped conduct the election.

The Registration Committee convened on April 10 and elected Cecilia Vore chair.

Delaware H.B. 395 recently passed and the legislation has moved to the Senate. This bill will bring Delaware's municipal voting laws in line with federal standards which prohibit excessive waiting periods in voter registration. H.B. 395 eliminates any waiting period for residence, property ownership or leaseholdship before a resident can vote and limits the deadline for voter registration to 30 days prior to an election. For Arden, this law would eliminate our 6-month waiting period before a resident can vote at a Town Meeting or in a referendum. This change doesn't cause any problem for the Registration Committee; it actually makes our job easier. As to the registration deadline: while the Delaware legislation specifies a 30-day maximum, we only need the amount of time it takes to gather information and add a new resident to the voter list. After the Delaware legislation has passed, we will bring a proposal to the Town Assembly to amend the Act to Reincorporate accordingly.

Respectfully submitted,

Cecilia Vore, chairperson

Questions/Comments

Q Brooke Bovard - What will constitute proof of residency if there is no six months waiting period?

A Cecilia - The current registration policy has a list of considerations. For example, must be primary resident, and there is a list of various documentation to support that. Traditionally someone lets registration know of a new residence and we gather necessary information.

Q Brooke's concern is that in Arden, as it stands now, it is a de facto registration of everybody. The number of eligible voters impacts the passage of the budget. In other jurisdictions you have to register yourself to vote by showing a proof of residency. Potentially there is a risk of having people register to vote in both this and in another jurisdiction.

A Cecilia - Registration information is verified as to who is a primary resident and they are confident about their registration. In the future registration plans to expand the methods in which registration gathers new residents' information (i.e. a form on Town Website).

Q Carol Di Giovanni - Would like to know what are the Supreme Court guidelines for primary residency and shouldn't we be following that?

A Jeff Politis - It is a state law that is being considered. It affects the House but not the Senate yet. Registration is alerting the Village of a potential law change that we are going to have to adopt because we are required to follow state law which takes precedence over Town Charter. He believes the question is how does this affect us

and or do we need to do something about this? The Senate will have to pass it in the next week. Registration is not concerned by the changes for registration voting process. Others may have concerns in which we can go back to our legislators if we feel we need to modify.

Registration Report Accepted

11. 3 Playground – Jim Laurino

The committee reports that the playgrounds have been inspected. There is some ongoing maintenance work to improve the protective mulch, primarily on the Sherwood Green playground.

We are happy to report that the new slide on the Arden Green is ready to use. Everyone is invited to the official ribbon cutting ceremony this coming Friday evening, July 1, at 7:00 PM.

We are very grateful for all the help and support we have received from the Arden community in completing this sometimes difficult project. We want to thank all those who rallied at the end to help lay sod and finish the project. Special thanks are due to Jeffrey Politis and Steven Threefoot for their help with the completion.

Finally, Mick Fitzharris has been tireless in his efforts to keep the new grass watered and growing.

The next playground committee meeting is on Thursday 7 July at 7:15 PM at the Buzz.

Questions/Comments

Q Jeff Steen - He heard that there was a fine levied against the town by the County?

A Jeff Politis - It is not correct, there was no fine. The county came out to stop the work but there was no fine. We received the necessary license'

Q Jeff Steen -The mound initially proposed a safe, soft margin along both sides. Currently there are stones on the left side looking down the slide. Is there an explanation for that because that does not fit with the soft landing?

A Jim Laurino - We took the advice of the Naturally Playground Company. Rocks are important to prevent erosion.

C Jeff Steen would like the record to show that what was proposed was a soft landing on both sides that currently does not exist and we do not have what the village approved when voted to allow this to go forward. He suggests the stones on the left side be removed.

C Denis O'Regan - Quin and Olly ,ages 4 and 6 respectively, loved the mound. Every aspect of it. They climbed, went down the stones, used the slide, rolled down the grass. It was great. It was successful. I have seen them in a lot more danger than that. He wanted to thank all for a beautiful job. Anyone who is a parent knows

that when a child gets minor injuries and they find out that they are really OK, this builds a strong human being. Kids that go through life with no risk are overcome with big losses when they are older. applause.

Q Jeff Steen - What was the final cost of the mound?

A Jeff Politis – Approximately \$ 27,500. It was funded through a variety of donations: state, pendulum, private and public donations. No land rent was used to build mound.

C Albert Marks -Thanks for the slide. He has witnessed many children playing at the mound. In terms of safety, what is apparent is that there are rocks there. But what was not apparent with the old slide is that there were some real hidden dangers. This one is not hidden. When people take a small child there, they have choices to make. The original concept drawing had some rocks in it.

Playground Report Accepted

11.4 Forest – Co- Chairs Carol Larson, Katrina Streiff

The Forest Committee has learned much over the past year from our partnership with Foresite. What has become clearer from the Buckingham Greene planning in Sherwood Forest, and through our own studies and attendance in symposia, is that we can make a more significant difference solving erosion issues by enlisting the participation of the entire village. The current paradigm of routing water, running it down gutters and forgetting its destination should be reconsidered. Managing water with swales, rain barrels, rain gardens, curb cuts throughout the village slows down velocity and volume all along its path and lead to less damage in the forest and cleaner water once it hits the creek. Managing water reduces the erosion along our creeks and the sediment problems in the Delaware River. The Civic Committee, Community Planning Committee, the Trustees will all play a part if we are to change conditions in the Forest. We can clean waterways, keep basements drier, recharge the water table, minimize roadway maintenance, save our large trees, and beautify the village in the bargain. Also exciting, the village could become a model for other communities by showing this effort has measurable benefits and can be achieved. The first step in the process would be a village-wide study of hydrology, how the water is moving through the village and how to minimize the amount and force that hits our neighbors downstream as well as the forest.

- Survey completed: Some fences along the BG line are placed inaccurately.
- Paths cleared.
- Hazard tree monitoring and work in progress.

- For our Arbor Day Event, we had a tree Planting in April, Red Maple along St. Martin's Lane. Thanks to Ruth Panella for checking on watering. We celebrated with birch beer floats!
- We continue to encourage path and bridge projects with groups such as Boy Scouts and ACRA.
- We regularly coordinate with Safety and Civic committees on issues that affect us all.

David Nordheimer shared some of the photographs that he took of some of the erosion along Naamans Creek between Woodland Lane, David's house, and Liz Broadbent's house.

Questions/Comments

Q Ed Rohrbach - He thinks it is important to keep the issue of erosion in perspective. If there were no development along the Naamans Creek, there still would be erosion. He suggests to concentrate on the gullies that form from the storm drain outlets. Carol is aware of this but she points out that there are more areas that are getting incise channels.

C Jeffrey Steen – Seconded Ed's comments on erosion. Jeff believes that Carol is scaring people about erosion which is a natural process. Streams and rivers are essentially living systems. These are very natural parts of that system. Carol understands.

Forest Report Accepted

11.5 Community Planning – Ray Seigfried

Community Planning Committee June Report to Town Assembly 2016

Approval of Policy for expenditures from the Annual Registration of Vacant Dwellings and Registration Fees Ordinance #15.

Community Planning Committee has reviewed the following policy with the officers and is presenting this policy before Town Assembly for final approval.

Policy Establishing Expenditures from the Registration of Vacant Dwellings Ordinance #15

Purpose

The use of any money collected from the *Annual Registration of Vacant Dwelling and Registration Fees Ordinance #15* must comply with the purpose of the Ordinance. Use of this fund is restricted to the following purpose as stated in the ordinance, to protect the public health, safety and welfare of Arden and to encourage civic engagement throughout the Village.

Process

- All collected money from the Ordinance will be accounted for as a separate Village fund in perpetuity.

- In compliance with the purpose of the Ordinance money can be used for but is not limited to the following topics;
 - Purchase liability insurance for a vacant house
 - Obtaining real estate agent or attorney for legal opinion
 - Hiring police to patrol vacant house
 - Project that improves civic engagement
- Any resident of Arden, Trustee, Committee or Officer can submit a recommendation to the Village chair or Community Planning for spending this fund.
- Community Planning Committee and the Village Chair will both participate in the review and approval of recommended expenses that comply with this policy. 6/21/16

Questions/Comments

Q Mike Curtis Wanted to know if this fund could be used to purchase houses like the one on Marsh Rd that the Town purchased?

A Ray Seigfried- the 4 examples he presented are not limited to those examples only. They are just examples.

C Jeff Politis clarified further – The overall Ordinance says to “protects the public health, safety, and welfare of Arden and to encourage civic engagement throughout the Village”. It’s very broad and leaves a lot open for interpretation.

Q Hugh Roberts – Is there any procedure for recovering liability/insurance premiums from the leaseholder?

A Ray Seigfried – First thing would be to approach the leaseholder. If in fact there is a vacant house and we feel there is liability that could potentially spill over to the Town, we may want to ensure that. It is just a possibility. It is not something we are going to do. It is an example of how the money could be used potentially.

C Tom Wheeler- Occupied houses are far more attractive because there are things to steal.

Q Steven Threefoot - Is concerned about “an individual can put in for funds”. That is contrary to the way we deal with funds. The individual has no mechanism in place for spending Town money. Right now it is always through a committee or through officers.

Steven suggests that we do not vote on this as a policy but we vote on it in September. Give people a chance to look at it and come to committee and talk to the committee about it. There are some things on how you actually implement it.

C Ray Seigfried – All it is, is a recommendation, opening it up by trying to be transparent. It is a general guideline on how the money should be spent. Jeff Politis further clarified - When the original Ordinance was written, it was only collecting money. There is no definition on how that money should be spent. We have funds growing with no avenue for spending it. That is what Community Planning is trying to address.

C Ed Rohrbach - If you're going to set money aside as a special Fund with restricted uses, you need to define what those uses are more precisely. Need to work out the details better with the committee.

C Danny Schweers - When this Ordinance was first adopted, it was in accordance with state law which he believes imposes restrictions of its own. The restrictions are not very precise in terms of money how it could be spent. He would like to see the state law reference in terms of what it does say of how we can spend this money and what you are (Community Planning) proposing it flow from that.

C Hugh Roberts requested the Chair take a sense of the meeting and wait till September to present Ordinance.
Unanimous agreement

Jeff Politis – If you do not like it or if you have suggestions, he encourages people to take it to Community Planning so you can make sure whatever your concerns or ideas are, that they are incorporated prior to coming to the September Town Meeting. (Meeting 3rd Monday of each month at Buzz Ware at 7 P.M.)

Recommendation on House Bill 192, act amending Title 22 of Delaware code relating to possession of firearms.

- *Background*
 - Community Planning Committee has spent many months learning about this bill and how it would fit with the Village. We spent time with both Gild Hall Board, Buzz Ware and reviewed issues with staff of Bryon Short and John Cartier.
 - The bill amends Title 22 of the Delaware Code relating to possession of firearms in municipal buildings and police stations by NON-LICENSED PERSONS.
 - Municipalities may adopt ordinances generally regulating the possession of firearms, ammunition, or components of firearms in police stations and municipal buildings, provided that

all areas where possession is restricted are clearly identified by a conspicuous sign posted at each entrance to the restricted area. However, these building restrictions must exempt certain persons, including concealed carry permit holders, law enforcement officers, and persons subject to protection from abuse court orders. Additionally, municipalities may establish penalties for any intentional violation of such ordinance as deemed necessary to protect public safety.

- Municipal building means a building where a municipal government entity meets in its official capacity or containing the offices of elected officials.
- *Process for Arden*
 - Craft an ordinance bring it Town Assembly with 3 reading and approve it.
 - Once approved purchase signs and have them installed and managed.
 - It may call for some agreement with county police.
- *Community Planning Committee recommendation*
 - Arden has not experienced any problem with members attending our meeting with firearms.
 - Major concern is that the bill places enforcement on the local municipality. This is a safety concern that no-one from Arden should have the burden to carry out.
 - We are also concerned that because of this it will not be consistently enforced.
 - Without having county police at each meeting to enforce this ordinance Community Planning Committee does not recommend moving ahead with approval.

Questions/Comments

Ed Rohrbach- verifying that it is has been passed into law – yes

Ray Seigfried -Community Planning does not believe this is worthwhile without a police presence.

Jeff Politis Suggests opening the discussion again in September and Community Planning will post the law on website for your review.

Transformation ad-hoc sub-committee

This subcommittee of Community Planning is looking for members interested in identifying transformational ideas. This subcommittee is facilitated by Steve Threefoot and Carol Larson. They are working out process for reviewing transformational projects. Anyone interested in joining them please see them after the meeting. Over the next few months look for an article in the Arden Page for an open public meeting.

Arden Stewardship for the Greens

This is a work in progress and needs more internal development so we are not engaging Institute for Public Administration at this time. Our focus will be on designing components of Stewardship first. Our effort will be to establish guidelines of how our common green areas should be used.

Community Gardens

The 2016 gardening season has arrived with 22 families assigned to plots and in use. Plans are in the making for a centrally located taller raised beds to help those who may not be able to reach ground level easily and the annual harvest brunch on the full moon of Saturday October 15th.

Memorial Gardens

The annual Arden Memorial Garden cleanup on Saturday, April 30 was a success with many volunteers helping. Contribution for fertilizer and mulch will be greatly appreciated; details are listed in the June Page.

6/23/16

Community Planning Report Accepted

11.6 Civic – Co- Chairs Ed Rohrbach, Al Marks

The committee continued to repave some areas of the town's crumbling roads during this quarter.

We also repaved the pathway between The Gild Hall and Harvey Road. The club donated \$500.

We removed three ailing trees along the Right-of-Way on Lower Lane.

We replaced the broken section of split rail fence along the north end of Millers Road and replaced the fence along the lower section of The Sweep.

We are still working to solve the drainage problem at the Field Theater.

The next meeting of the Committee is scheduled for July 5th at 7:30 PM at the Buzz Ware.

Respectfully submitted

Edward Rohrbach, Co-Chair

Questions -None

Civic Committee Report Accepted

11.7 Buzz Ware Village Center - Steven Threefoot

BWVC Committee Report to the March 2016 Village of Arden Town Meeting

The Buzz Ware committee has a number of items to cover this evening. We will cover

- Building use and community programs
- Financial status and Status of the Exterior Capital Project

- Committee Structure
- Replacement committee member

Building Use and Community Programs: The total use of the Buzz (by our definition of slots) has been consistently between 32% and 35% the past 9 months. The Buzz tracks three buckets of use: guests, official use, and community programs. The breakout for these buckets is approximately at equally level for rentals (42.5%) and community events (42.5%) and with official use/meetings approximately 1/3 of the level of the other two buckets (15%).

As a reminder, the Buzz sponsors a number of classes (i.e., Strength & Mobility twice a week and a Yoga class on Saturday morning), regular programs (i.e., Coffeehouse, Art on the Town, Group Motion, the Georgist Group, Monday night art class), and other special events. We have had an estimated 850 participants in our community programs since the beginning of the FY. Interest and financial support for these programs continues to be strong.

If you have an idea for a special event or would like to organize an ongoing program, please go to our website – www.ardenbuzz.com – and submit a “Community Event” request form. The committee reviews these submissions at each standing committee meeting scheduled on the 3rd Monday of the month.

Financial - Operating Budget: As of June 11, 2016 (~ 1Q of FY), the Buzz Ware’s operating budget is positive by approximately \$1,700 for the current FY. This is approximately \$900 less positive when compared to 2015/16 FY. Our expenses are higher by ~ \$1,300 year over year; while, income increased by approximately \$400.

Some of you might have seen postcard advertisements for The Buzz as a rental in local establishments. These cards are one method to meet the committee's objective of increasing the number of “full” rentals of The Buzz by the equivalent of 8 rentals of the front two rooms in this fiscal year. If you know of anyone looking for a unique place to hold a private party, a workshop, or a special event, please let them know about The Buzz.

External Budget and Capital Project Summary: The External Capital Project for The Buzz has almost complete. The weather this Spring significantly impacted the work schedule. Sometime in July, the final color coat of stucco should be applied to the three front sides of the building and the pointing of the exposed stone foundation completed. This will represent the completion of the project with a couple of minor additional items. At the September 2015 Town Meeting, a motion was passed to access the Arden Capital fund to a maximum of \$25,000 for this work. The motion had the Buzz Ware match the Arden Capital fund 1:3 from the Buzz Ware's renovation fund.

As of this meeting, the total funds drawn from the capital fund is \$25,000 and from the renovation fund is \$9,049. We have one more payment of approximately \$7,000 for the project. Our initial estimate for the project was \$40,000. It looks as if the total project cost will come in at just over \$41,000.

Organization of the Committee: The Buzz Committee is composed of the five elected members, Debbi Sheiker, Toby Ridings, Randy Hoopes, Walt Borders and myself, Beverley Fleming, the Buzz Ware building manager, Pat Toman representing Ardencroft and Terri Hansen representing Ardentown. Over the past 2 plus years, the committee has worked diligently to take input and gather options for the building. We have discussed ways to extend the participation by the community in the building operation. We discussed the options of extending the size of the committee and establishing working subcommittees. The BWVC has opted to try the establishment of operating subcommittees as a means to formalize volunteerism currently supporting the Buzz. The elected committee will retain the approval of policies and expenditures. The subcommittees will take guidance from the elected committee and will report back through the elected committee. This structure is similar to those found with boards of non-profit organizations.

As a call for volunteers come from the committee, please consider help with making The Buzz our community center.

Concluding Remarks:

On a personal note, I will be stepping down as a member of the BWVC committee with the election of a replacement member to the committee. The committee would like to place Denis O'Regan's name up for election to serve out the remaining nine months of my term. Before I turn over the floor to the Chair for the election, I would like to again thank those that have served on the committee over the past three years and all those that volunteers their time and resources to support the Buzz and the many ongoing activities.

Respectively submitted,

Steven A Threefoot

Questions/Comments

C Denis O'Regan – This community is going to miss Steven's guidance and level head and organization. What has happened at the Buzz over the recent past has been really amazing and thank you Steven. Stand up ovation.
Buzz Ware Village Center Report Accepted

Registration

Jeff Politis: The Registration Committee offers the nominee as the committee replacement. If there are no other

nominations, then we are approving and appointing by a vote. If there are other nominations from the floor, then we will do an election.

Jeff will take any nominations from the floor for Buzz Ware Village Center.

Q Carol DiGiovanni Is this the first time someone has been suggested to take Steven's place?

A Cecilia Vore - No. It was listed in the agenda which said there was a vacancy and there will be a replacement and people could call and present a name or attend this meeting. This is our regular procedure when a vacancy occurs, it is handled at the next town meeting at this point nomination from the floor.

No other nominations from the floor.

Voting to confirm Denis O'Regan as the replacement for BWVC position

No opposition

Ayes have it

Denis voted in.

11.8 Budget - Gary Quinton

Gary reviewed Arden Budget 2016 3 year projections FY 2017-2018 including Footnotes (copy Attachment section - end of Minutes)

Questions – None

Budget Report Accepted

11.9 Audit- Cookie OhlsonThe 2015 – 2016 external audit on the town's books from Barbacane, Thornton and Company was reviewed with the auditor, Pamela Baker, and has been approved by the audit committee.

Helen "Cookie" Ohlson, Chair

Questions – None

Audit Report Accepted

11.10 Archives – Lisa Mullinax

We are pleased to announce that we have a full time summer intern, Liz Jones-Minsinger, from the University of Delaware. Under the supervision of Archives Committee members, she has been working since the beginning of June to catalog, identify and scan the Archive's EXTENSIVE photographic collection. Liz estimates that we have 5500-6000 photographs and between 500 and 3000 slides.

She has made a list to identify people and she will identify places and things and events as well. Main topics are: People, houses, buildings, places; crafts and arts, theater and events such as Arden Fair, ACRA 4th of July,

Arden School, etc. Liz says that a good part of the Archives collection is amazingly well marked with identification.

In addition, some of our Archives Committee members have been posting photos on Facebook to help with identification.

New month, we will again host the ACRA program. A visit to the museum will be combined with a July 5 visit to the labyrinth on the Green.

A group of about 20 Rose Tree Garden Club members from our sister community, Rose Valley, came to visit us in May. They toured the Museum, Gild Hall, the Arden community garden, the Arden Memorial Garden, the Village Green, the Frank Stephens Theater and five private gardens.

Our "Authors of the Ardens" exhibition continues through September. And a mini exhibition of Shakespeare Gild costumes is still on display.

Our next exhibition will be a celebration of the Arden Club Gilds, tentatively titled, "There's a Gild for that." Stay tuned.

Respectively submitted,

Lisa Mullinax

Questions - None

Archives Report Accepted

12.0 Old Business – None

13.0 New Business - None

14.0 Good & Welfare

15.0 Adjournment

Meeting motion to Adjourned 10:14 P.M.

Respectfully submitted-

Elizabeth Resko

Secretary Town of Arden

Attachments Next Page

Assets

Arden B&L (Reserve)	\$135,566.87
Arden B&L (Bequest)	27,843.56
M & T Checking Account	516,463.97
Vanguard Bequest Funds	125,646.95
Vanguard	<u>428.38</u>
Total Current Cash & Equiv	\$805,949.73
Leasehold - 2102 - 2103 Marsh Road	91,775.00
Land Rent Receivable	<u>41,078.71</u>
Total Current Assets	\$938,803.44

Income

Land Rent & Related Income	\$603,495.66
Investment Income All Sources	<u>1,166.50</u>
Total Income	\$604,662.16

Expenses

Village of Arden	100,000.00
Third Party Bookkeeping	465.75
General Administration	<u>2,708.01</u>
Total Expenses	\$103,173.76

UNAUDITED
FOR DISTRIBUTION
AND DISCUSSION
PURPOSES ONLY
FOR ARDEN
TOWN ASSEMBLY

Village of Arden
Statement of Financial Position
As of June 26, 2016

Checking/Savings

1000 · TD Bank	147,075	
1005 - Capital One 360	121,895	
1005 - Capital One 360 - CD's	42,052	Schroeder Bequest
1010 · TD Bank MSA Checking Account	996	Municipal Street Aid
1032 - Arden Building & Loan	41,513	BuzzWare \$518, Lecture Series \$2,148, Schroeder Bequest \$38,847
		Schroeder Bequest - initial investment \$301,002, + dividends \$5,542 - brokerage fees \$1,947, less change in market value @ 6/24/16 (1,979)
1050 - Raymond James - net value @ 6/24/16	302,619	
1033 · Vanguard Money Market	9,630	Schroeder Bequest
Total Cash	665,779	

LIABILITIES

2000 · Accounts Payable, Current Liabilities, PR Tax Payable	6,141	
2300 - Mortgage - AB&L Avery Property - Balance as of 3/1/16	36,220	15 yr note at 7% for \$150,000 began 4/26/04

FUND BALANCES

Buzz Ware Renovation Fund	20,361	
Lecture Series	2,148	
J Schroeder Bequest	393,148	
Memorial Garden	11,680	
Municipal Street Aid	996	
Capital Maintenance Fund	15,180	
Village - general fund	106,128	Fund Balance @ 3/24/15 = \$90,249 Fund balance @ 3/24/16 = \$106,644
Vacant Dwelling Fund	19,531	
Playground Mound Fund	-	
Buckingham Green Settlement Fund	54,247	
Labyrinth Fund	-	

UNAUDITED
FOR DISTRIBUTION
AND DISCUSSION
PURPOSES ONLY
FOR ARDEN
TOWN ASSEMBLY

Village of Arden
Statement of Financial Activity
As of June 26, 2016

	<u>3/25/16 - 6/26/16</u>	<u>Budget</u>	<u>% to Budget</u>	
Revenue				
4000 · General Funds - Village	98,000	201,776	48.57%	
* 4100 - Donations, grants, rentals	658	-		
+ 4510 · Franchise Fee Receipts	3,263	23,050	14.16%	
4900 · Interest Income	113	-		
Total Revenue	<u>102,034</u>	<u>224,826</u>	<u>45.38%</u>	
Expenses				balance left in budget
6000 · Payroll & Payroll Taxes	3,004	13,298	22.59%	10,294
++ 6300 · Administrative Expenses	7,018	43,092	16.28%	36,074
8000 · Committee Expenses - see det:	18,252	77,460	23.56%	59,208
8010 · Contributions & Donations	6,450	6,450	100.00%	-
Contingency Fund	-	10,000	0.00%	10,000
8030 · Trash Service	14,290	58,350	24.49%	44,060
9000 · Debt Service	4,045	16,176	25.01%	12,131
Total Expense	<u>53,059</u>	<u>224,826</u>	<u>23.60%</u>	<u>171,767</u>
Surplus (deficit)	<u>48,975</u>	<u>-</u>		
Committee	<u>Actuals YTD</u>	<u>Budget</u>		balance left in budget
Advisory	-	200	0.00%	200
Archives	273	1,800	15.19%	1,527
Assessors	-	50	0.00%	50
Budget	-	75	0.00%	75
Buzz Ware - general operating suppo	-	5,000	0.00%	5,000
Buzzware renovation fund	-	2,000	0.00%	2,000
Civic	15,272	56,135	27.21%	40,863
Community Planning	-	1,000	0.00%	1,000
Forest	1,650	6,000	27.50%	4,350
Playground	1,000	3,000	33.33%	2,000
Registration	56	200	28.13%	144
Safety	-	2,000	0.00%	2,000
	<u>18,252</u>	<u>77,460</u>	<u>23.56%</u>	<u>59,208</u>

* Field Theatre Rentals \$100, Registration donations \$56.25, Arden Club donation to Civic committee of \$500

+ Comcast = \$1,027, Verizon = \$1,174, Suez Water \$0

++ includes insurance premiums of \$4442 vs. budget of \$11,330

FOR DISTRIBUTION
AND DISCUSSION
PURPOSES ONLY
FOR ARDEN
TOWN ASSEMBLY

Special Village Funds

	BuzzWare 3/25/16 - 6/26/16	Budget % to Budget	Buzz renovation 3/25/16 - 6/26/16	Hamburger Lecture Series 3/25/16 - 6/26/16	J. Schroeder Bequest 3/25/16 - 6/26/16	Memorial Garden 3/25/16 - 6/26/16	MSA 3/25/16 - 6/26/16	Capital/Main/Re pair Fund 3/25/16 - 6/26/16	Vacant Dwelling Fund 3/25/16 - 6/26/16	Buckingham Green Fund 3/25/16 - 6/26/16	Labyrinth Fund 3/25/16 - 6/26/16	Playground Mound 3/25/16 - 6/26/16
Revenue												
4000 - General Funds - Village	-	-	2,000	-	-	-	-	10,000	-	-	-	-
4010 - Donations	1,302	-	2,000	-	-	1,999	-	-	-	-	-	3,702
4100 - Program Revenue	1,363	10,400 13.28%	-	-	-	-	-	-	-	-	-	-
4300 - MSA Grant	5,918	-	-	-	-	-	-	-	-	-	-	-
4400 - Rentals	-	29,000 0.00%	1,530	-	-	-	-	-	-	-	-	-
4520 - Vacant Property Registration Fees	-	-	-	-	-	-	-	-	-	-	-	-
4900 - Interest & Dividend Income	-	-	-	-	62	-	-	-	-	-	-	-
9900 - Unrealized loss on investments	-	-	-	-	834	-	-	-	-	-	-	-
Total Revenue	8,602	39,400 21.83%	5,530	-	896	1,999	-	10,000	-	-	-	3,702
Expenses												
6000 - Payroll & Payroll Taxes	4,175	22,600 18.47%	-	-	-	-	-	-	-	-	-	-
6300 - Administrative Expenses	25	315 7.76%	-	-	-	-	-	-	-	-	-	-
6310 - Janitorial Supplies	277	1,500 16.46%	-	-	-	-	-	-	-	-	-	-
7020 - Utilities (gas, electric, water, telephone)	1,772	4,750 37.31%	-	-	-	-	-	-	-	-	-	-
7060 - Licenses/Permits/Fees/Alarm Monitoring	279	1,102 25.28%	-	-	-	-	-	-	-	-	-	-
7600 - Repairs & Maintenance	1,568	2,000 0.00%	6,686	-	-	-	-	22,000	-	-	-	7,702
8000 - Program Expenses	8,095	39,767 20.36%	6,686	-	4,204	1,606	-	22,000	-	8,548	1,281	7,702
Total Expense	507	(367)	(1,156)	-	(3,308)	393	-	(12,000)	-	(8,548)	(1,281)	(4,000)
Surplus (Deficit)												
Carried forward fund balance			21,517	2,148	396,456	11,287	986	27,180	19,531	62,795	1,281	4,000
Fund balance			20,361	2,148	393,148	11,680	986	15,180	19,531	54,247	-	-

Village of Arden**June 2016 Fiscal Policies**Policy - Use of Contingency Funds Policy (May 2010)

Contingency funds are specified as part of a budget referendum. The purpose of the contingency funds is to cover unplanned village or committee expenses. Expenditure of contingency funds requires the pre-approval of three officers and should only be utilized when other mechanisms to cover the costs has been unsuccessful.

Policy - Expenditures of Greater than two-thousand dollars (April 2010)

All committee expenditures of \$2,000 or more require preauthorization of two officers of the Village prior to the commitment of Village funds. In case of an emergency – significant threat to persons or property – appropriate action should be taken as soon as possible with the committee informing at least one officer of the Village within 24 hours.

Policy - Transferring of Funds between Budget Line-items (October 2009)

Funds may be shifted between budget items on the budget referendum by approval of the committee if all budget items are within the committee's responsibility or with the approval of the representative of all committees involved and a least one village officer. Transfer of funds is only allowed if the source account has sufficient funds available and that no standing vouchers are in place covering the funds.

Policy – Authorizing Payment of Funds (March 2009)

The authorization of payment of funds by check requires the signature of two Village Officers. Officers are not allowed to authorize payments to them self.

Policy – Obligations over \$10,000 (March 2007)

Obligations of Village funds of \$10,000 or greater, requires the signature of the Village Chair, or in the case the Chair is not available, the Secretary.

Policy – Contracts or Agreements with Commitments of One Year or Longer (September 2004)

All contracts and all agreements with duration of one year or longer require the signature of the Chair and the Secretary. (Note – the Charter of the Village of Arden specifies the signature requirements for executing contracts).

Policy – Procurement Goods and Services by the Village of Arden (June 2016)

The Village of Arden follows the State of Delaware procurement policies as set forth in 29 Del. C. Chapter 69. The Chair of the Village may require more restrictive (lower dollar values) requirements for the need of bids to procure of goods and services, but may not use a less restrictive requirement. All acquisitions of goods and

services from a single supplier which is expected to exceed \$10,000 in a given fiscal year, requires informing the Village Chair and the Village Treasurer prior to initiation of any acquisition from the provider.

2016 Board of Assessors Report

This year's Board of Assessors adopted the principle of the Community Standard of Living Method of Arden Assessment in use since 1980 as the basis for determining total land rent.

The "Community Standard of Living Method of Arden Assessment" defines total "Full Rental Value" of the leaseholds as the sum of town expenses (both "non-budget" in the form of county and school taxes, and "budget" as embodied in the town's budget), and the cost of administering the trust, while maintaining a "prudent reserve". This method divides full rental value by acreage of land held privately in leaseholds, such divisions determined by assessors' formulas. The formulas, which are intended to reflect the relative value of leaseholds, are based on lot size, zoning privileges and location factors (see rates and factors below).

A majority of the Board of Assessors continues to endorse the principles of real estate practice in the wider community, which we embody as a multi-tier evaluation of leasehold area. The "A rate" is the base rate, common to all leaseholds - the first 7,116 square feet, using as our unit the area of the smallest leasehold in Arden.

The multiple domicile rate (the "B rate") is set this year at 80% of the "A rate", and charged to each leasehold that has the privilege under zoning regulations and allowance by the Trustees of establishing and maintaining more than one dwelling unit on the leasehold. In any case in which a leasehold has an additional domicile unit, without obtaining zoning from New Castle County, that leasehold shall be assessed the "B Rate" for each additional domicile unit. For each dwelling unit beyond the first, the leasehold is charged the B Rate for an additional 7,116 square feet but is not charged for more than the actual area of the leasehold. The "C rate" is applied to the amount of land on a leasehold not covered by the A or B rates. It is assessed at 40% of the "A rate." The "D rate" is the commercial rate, only applied to one leasehold. It continues at a surcharge of 75%, with no deduction for frontage on Marsh Road. These rates were not changed from the prior year.

The specific location factors are as follows.

- 1. Leaseholds adjacent to Arden Forest, Ardencroft Forest, or Sherwood Forests +10%
- 2. Leaseholds fronting on Arden Forest, Sherwood Forest, or Ardencroft Forest by being across the street +5%
- 3. Leaseholds adjacent to or fronting on a communal green +5%
- 4. Leaseholds adjacent to Harvey Road and/or Marsh Road -5%
- 5. Leaseholds having driveway access only to Harvey Road and/or Marsh Road -5%

Notes

- 1. The specific location factor charges (in dollars) to be added to or subtracted from the sum of the Base Land Rent are obtained by multiplying the Base Land Rent for the leasehold by the appropriate specific location factors as given above.
- 2. Location factors 4 and 5 are additive if both are applicable.
- 3. If multiple forest factors apply, the higher of the two factors shall be applied.
- 4. No fractional or partial factors apply for leaseholds fronting or adjacent to forests or communal greens.

Based on information obtained from the Budget Committee, the Village Treasurer and the Trustees, the Board of Assessors presents the following report. In order to meet the 2017-2018 forecast expenditures of \$803,798 and to produce a prudent reserve of \$150,663, the Board of Assessors has set the "A rate" for March 2016 at \$250 per one thousand square feet.

1) Forecast Expenditures

School & County Taxes \$483,524
 Trust Administration \$26,030
 Sherwood Forest Loan \$16,176
 Arden Town Budget \$107,769
 Other non-budget items \$170,299
Total forecast expenditures \$803,798

2) Forecast Revenue

Forecast Revenue from sources other than land rent* \$ 79,781
 Total Revenue from land rent \$627,680
Total expected revenue \$707,461

* (United Water tower, Comcast/Verizon BWVC Rentals, interest, Municipal street aid, Other)

3) Prudent Reserve

Expected difference between expenditures and revenue	\$ (96,337)
Prudent Reserve as of March 30, 2016*	\$ 257,600
Forecast Prudent Reserve for March 30, 2017**	\$ 247,000
Target Prudent Reserve projected for March 30th 2018	\$150,663

**(2014 Assessor's Report Forecast \$191,311; Difference +\$66,289)*

**(2015 Assessor's Report Forecast was \$ 242,000; Difference +\$15,600)*

*** (In 2015 the Village and Trustees targeted a reserve of \$170,426)*

This trend is consistent with previous years. The Village typically underspends its budget.

This year's Board of Assessors concludes that there is no need to raise the "A" rate at this time. Increased forecasting clarity has made predicting our expenses more consistent, and conservative management by committees has continued to protect the reserve.

Examples using 2016 Rates

Examples of base rentals:

Lot Size (sq ft) Base Land Rent

10,000	\$1779 A +	\$288 C =	\$2,067
20,000	\$1779 A +	\$1,288 C =	\$3,067
30,000	\$1779 A +	\$2,288 C =	\$4,067
40,000	\$1779 A +	\$3,288 C =	\$5,067
50,000	\$1779 A +	\$4,288 C =	\$6,067

Examples of rate calculations:

1. A 20,000 sq. ft. lot containing one dwelling unit, on a village green and adjacent to a forest:

7,116 sq. ft. * \$250 / M sq. ft.	(A Rate) \$1,779
12,884 sq. ft.* \$250 / M sq. ft. * 40%	(C Rate) \$1,288
Base Land Rent	\$3,067

Forest Factor	\$3,067 / * 10%	\$307
Greens Factor	\$3,067 / * 5%	\$153

Total Land Rent \$3,527

2. A 30,000 sq. ft. lot containing three dwelling units and adjacent to Arden Forest:

7,116 sq. ft. * \$250 / M sq. ft.	(A Rate) \$1,779
7,116 sq. ft. * 2 * \$250 / M sq. ft * 80%	(B Rate) \$2,846
8,652 sq. ft.* \$250 / M sq. ft. * 40%	(C Rate) \$865

Base Land Rent	\$5,490	
Forest Factor	\$5,490 / * 10%	\$549

Total Land Rent \$6,039

THE 2016 BOARD OF ASSESSORS
Vote on Final Report (June 2016)

<u>2016 Assessor</u>	<u>Assessor Signature</u>	<u>Assessor Vote</u>
Sue Rothrock	
	Yes
Gary E Quinton	
	Yes
Warren Rosenkranz	
	YES
Tom Wheeler	
	ABSTAIN
Denis O'Regan	
	YES
Joe del Tufo	
	YES
Kate Threefoot	
	yes

Arden budget 2016 3 year projections FY 2017-2018

Line#		NOTE	2015-2016 Appropriated	2016-2017 Forecast	2017-2018 Forecast	2018-2019 Forecast	2019-2020 Forecast
1	TRUSTEE'S NON-BUDGET EXPENSES						
2	Property Taxes						
3	County (Property + Crossing Guard)	1	83,697	84,872	87,418	90,041	92,742
4	School (Brandywine + Votech)	1	354,443	355,106	396,106	407,989	420,229
5							
6							
7	Trustees Administration (Details below)	2	24,900	25,458	26,006	26,592	27,192
8							
9	Audit		4,800	4,919	5,017	5,142	5,269
10	Insurance		0	0	0	0	0
11	Professional-Legal		5,700	5,841	5,986	6,135	6,287
12	Operations & fees		12,000	12,298	12,603	12,915	13,235
13	Office Rent		2,400	2,400	2,400	2,400	2,400
14							
15	SUBTOTAL TRUSTEE'S NON-BUDGET EXPENSES		463,040	465,436	509,530	524,622	540,162
16							
17							
18	TOWN NON-BUDGET EXPENSES						
19	Trash & Special Pickup	3	55,000	56,650	57,600	59,328	61,108
20	Operations & Fees	4	16,274	16,762	20,670	21,020	21,381
21	Audit				7,500	7,500	7,500
22	Printing, postage, phone, internet				1,500	1,500	1,500
23	Insurance		11,000	11,330	11,670	12,020	12,381
24	Legal fees		15,000	15,000	15,000	15,000	15,000
25							
26	Long Term Debt(Sherwood Forest)		16,176	16,176	16,176	16,176	16,176
27							
28	State Aid and Grants	5					
29	Municipal Street Aid		16,731	16,731	16,731	16,731	16,731
30							
31	Town Expenses	6					
32	Secretary		5,725	5,725	5,725	5,725	5,725
33	Treasurer		5,725	5,725	5,725	5,725	5,725
34	Bookkeeping Service				5,000	5,150	5,150
35	Town Payroll Taxes		1,848	1,848	1,848	1,848	1,848
36							
37	Buzz Ware Village Center Operations	7	27,700	28,531	40,000	41,200	42,436
38	Buzz Ware Village Center Commitment	8	2,000	2,000	2,000	2,000	2,000
39							
40	SUBTOTAL TOWN NON-BUDGET EXPENSES		173,179	176,478	186,475	189,903	193,279

41			2015-2016	2016-2017	2017-2018	2018-2019	2018-2019
42		NOTE	Appropriated	Forecast	Forecast	Forecast	Forecast
43	BUDGET EXPENSES						
44	Advisory		200	200	200	200	200
45	Archives	9	1,440	1,800	1,800	1,800	1,800
46	Assessors	9	50	50	50	50	50
47	Budget		75	100	100	100	100
48	Buzz Ware Village Center Support	10	5,000	5,000	5,000	5,000	5,000
49	Capital, Maintenance, and Repair Fund	11	0	0	10,000	10,000	10,000
50							
51	Civic Committee						
52	Roads,Commons,Snow plowing	12	56,135	56,135	57,819	59,554	61,340
53							
54	Community Planning	9	1,000	1,000	1,000	1,000	1,000
55	Forests	13	6,000	6,000	8,000	8,000	8,000
56	Playground	9	0	3,000	4,000	4,000	4,000
57	Registration	14	200	200	250	250	250
58							
59	Safety - General		1,000	1,000	3,400	3,400	3,400
60							
61	Donations	14					
62	ACRA		1,500	1,500	1,500	1,500	1,500
63	Arden Page		1,500	1,500	1,500	1,500	1,500
64	Arden Library		850	850	1,050	1,050	1,050
65	Fire Companies		1,600	1,600	1,600	1,600	1,600
66	Arden Club Donation		500	500	500	500	500
67							

1 of 2

Arden budget 2016 3 year projections FY 2017-2018

68	Contingencies	15	10,000	10,000	10,000	10,000	10,000
69							
70	SUBTOTAL BUDGET EXPENSES		87,050	90,435	107,769	109,504	111,290
71							
72	TOTAL TOWN EXPENSES		260,229	266,913	294,244	299,407	304,570
73							
74	TOTAL TRUSTEE & TOWN EXPENSES		723,269	732,349	803,774	824,028	844,732
75							
76							
77	Expected Offsetting Income	16					
78	Municipal Street Aid		16,731	16,731	16,731	16,731	16,731
79	Buzz Ware Village Center Operations		27,700	28,531	40,000	41,200	42,436
80							
81	Other Town Income	17					
82	Interest and Other Income		23,050	23,050	23,050	23,050	23,050
83							

84	TOTAL Offsetting Income		67,481	68,312	79,781	80,981	82,217
85							
86	Additional income required	18	655,788	664,037	723,993	743,047	762,515
87							
88	Place-holder budget item	19					
89	Town Legal Expenses		15,000	15,000	15,000	15,000	15,000
90	Contingencies		10,000	10,000	10,000	10,000	10,000
91	Buzz Ware Village Center Support		5,000	5,000	5,000	5,000	5,000
92	Total Place-holder budget item		30,000	30,000	30,000	30,000	30,000
93							
94	Final Deficit	20	625,788	634,037	693,993	713,047	732,515
95							
96	Expected Trustee Reserve	21	157,600				
97	Expected Town Reserve	22	100,000				

2 of 2

Notes to May 2016 3YR Expense Projections 2017-2018

Overall- For the columns headed 2015-2016/2016-2017, the amounts are those approved in the referenda for those years and are not actual expenditures. The remaining columns contain forecast amounts. Actual taxes paid are shown for prior years.

Note 1- School & County Taxes

The 2017-2018 county and school tax are expected to increase. The budgeted numbers for 2018-2019 and beyond represent a 3% increase year over year of the 2017-2018 budgeted number for property taxes and an increase of \$41,000 due to an expected passing of a Brandywine School District Referendum.

Note 2- Trustees administration costs are not expected to vary greatly from their YE 2016 levels. A 2% increase in the total trustee administration is predicted for 2017-2018 and beyond.

Note 3- Trash pickup is figured to rise at 3% per year over the next three years

Note 4- Town operations & fees include Audit, phone, internet, postage, printing & Administrative costs. An additional \$15,000 was added for 2015-2016 and is carried through subsequent years to account for potential future legal expenditures. The insurance budget item was moved from the trustees to the town for fiscal 2015-2016 and is predicted to rise by 3% in 2016-2017 and beyond.

Note 5- Grants are not expected to be received, however we expect to receive Municipal Street Aid. These expenses will be 100 % offset by grant money and should not be an expense accounted for in land rent.

Note 6- The salaries of the secretary and treasurer in are held flat in 2017-2018 and beyond.

Note 7 - Buzz Ware Village Center Operations are listed to increase 3% per year. These are total expenses from the Buzz and do not indicate the income off-set. **Note 8 -** Arden non-discretionary commitment to the Buzz.

Note 9- Denotes that budget amounts are set by the budget committee based on previous budgets. Playground mulch was unknown at the time of budgeting and \$4000 estimate was used based on prior history.

Finalized on 25 June 2016 – Arden Budget 3 year look-ahead 2017 – 2018 Notes

Note 10- \$5,000 set aside for Buzz for support in case of an income shortfall.

Note 11- The Capital, Maintenance, & Repair Fund will be used for BWVC outside restoration. Item carried for 3 years until fund is replenished.

Note 12- Civic Committee expense for Roads, Commons & Snow Plowing are expected to rise at under 3% per year.

Note 13- The Forest Committee has forecasted \$8,000 per year due to ash borer treatment.

Note 14- Registration, Safety, & Donations will hold their present levels. Arden Library was increased by \$200 per verbal request.

Note 15- Contingencies are forecasted at \$10,000 per year.

Note 16 - Offsetting income to the town that is used to offset specific budget line item expenses.

Note 17 - Other income to the town that can be used to offset all budget expenses. It includes Cable, Antenna, and Interest.

Note 18 - Income required to offset town expenses after “other income” is accounted for.

Note 19 - Budget line items that are required in case a spend for those categories is necessary, but are not tied to a specific committee spend.

Note 20 - Income needed to offset expected town expenses

Note 21 - Approximate Trustee Cash reserve at the start of fiscal 2016-2017.

Note 22 - Approximate Town Cash reserve at the start of fiscal 2016-2017.

Finalized on 25 June 2016 – Arden Budget 3-year look-ahead 2017 – 2018 Notes