DELAWARE MANUFACTURING HOUSING RELOCATION AUTHORITY
Tatnall Building – Room 113
Dover, Delaware

Minutes of March 11, 2009 Meeting

IN ATTENDANCE:

Authority:

Terri Rock (Acting Chairman)

Caron Thompson

Derek Strine

Ken Fuchs

Joanne Agostarola

Excused Absence:
Stevan Class

Absent:

Raymond Paylor

Legal Counsel:
William Denman

Other

Attendees:

Scott Sipple, CPA

Ed Speraw, Code Enforcement Officer

I.
CALL TO ORDER:
Ms. Rock called the meeting to order at 1:16 p.m.

II.
REVIEW AND APPROVAL OF MINUTES

Minutes from the February 11, 2009 will be presented for approval
at the April 22, 2009 meeting.
III.
CODE ENFORCEMENT OFFICER REPORT:

Mr. Speraw stated he revised the monthly report form so it would include

more information which would include his actual count and the count reported to
the RTA on the quarterly assessment form.

One park he visited was Lazy Retreat which is located in the Love Creek community.

It is a separate community within the community. It has 6 homes and two double

wides that belong to the owner. He spoke to the owner who stated he always owned

the park and the owners gave him the right of way to come through. He saw several for sale signs and also empty lots.

One not very large park located in Newark is Glasgow Pine I. He went into several

circles and found several double high double wide homes in each of the circles.

At the back of the community there were 8 single wide and one double wide.

According to the contributors list, 9 homes are being paid for. He checked again

and came up with 23 double high homes and 4 double wide that are not being paid for.

Mr, Speraw stated he called Mr. Heisler and asked about the number of homes being

reported on the assessment forms. Mr. Heisler stated they were modular homes. Mr.

Speraw stated he replied that this did not matter, they were still manufactured homes.

Mr. Heisler stated that he had spoke to Mr. Chris White, Legal Aid, and was advised the homes were not under the statue.

Mr. Speraw stated that he called Chris White who stated he never made that

statement.

Mr. Strine asked if a modular is different than a manufactured home in the definition

of the Authority’s statue. Mr. Denman replied no. Mr. Speraw stated if there are

modulars in a community, they are paying like everyone else. They are on leased

land just like the rest.

Ms. Agostarola stated she lives in a modular home and she pays into the fund.

Mr. Speraw stated that last year Mr. Heisler wanted a bill to remove modular

homes from being covered by the statue. The authority said no since there are

modular homes in many of the manufactured home communities that contribute

to the fund.

Mr. Denman stated Mr. Speraw should break his report down to reflect the number

of single wide and the number of double wide homes he counts in a park.

Mr. Strine recommended a data base spreadsheet be created which would reflect the number of homes counted and the field inspection report date. This way when another inspection is conducted on a park, there will be a new inspection date and a new number for homes counted.
This would allow the RTA to compare the new inspection results with the last inspection that was done on the park. If there is a discrepancy noted, a letter could be sent asking the community owner to call regarding the discrepancy.

Mr. Strine recommended a letter should be sent to Mr. Heisler regarding the discrepancy in the number of homes reported and the number of homes counted in an inspection. Also, other community owners should be sent a letter if there is a discrepancy in the number of homes they report on their assessment form and the number of homes counted during a field inspection.

Mr. Speraw stated the Board got a letter from Senator Gary Simpson stating that he would like to see modular homes taken out of the relocation assessment payment requirement because of how much they pay for them. The RTA reply was that it doesn’t matter how much

they pay for them, they are still manufactured homes and they must contribute.

Discussion followed on modular home communities wanting to be removed from contributing to the trust fund.

Ms. Agostarloa stated maybe the Board should look into the possibility of communities opting out of the trust fund and have them sign as such that they are aware that if their community should close they cannot come to the trust fund for anything. If there is a homeowner’s association, they would have to sign also.
What would it mean for someone living in Baywood to get $4,000 or $8,000 for a $350,000 home? I really wouldn’t mean a lot. It is the tenants who come to the Board meetings that can start a new home at $3,500 that benefit the most by the program.

There is a point where the Board may want to look at the issue again of what we should be covering under the statue. Our goal is that if a community shuts down, the RTA can give people help. Right now we have too a wide of a brush of what the RTA is responsible for.
Three or four $300,000 plus homes could wipe the fund. There is no cap on what the fair market value is.

Mr. Denman stated in the past the Board has struggled with reaching a consensus on a cap.

Discussion followed on a cap on fair market value.
Discussion followed on Mr. Speraw’s inspections and his findings.

Mr. Denman stated based on Mr. Speraw’s information, Ms. Sisco should send
a letter out to the owners of Murray Manor, Glasgow Pines and Park Place advising them their community was inspected on a certain date and that the RTA Code Enforcement officer’s inspection found X amount of homes on the property while on the last quarterly report they paid for Y amount of homes. Upon receipt of this letter, they should respond and discuss the discrepancy.

Mr. Denman stated nine times out of ten there is a legitimate reason for the discrepancy. We will most likely get a call and there will be a logical explanation.
The oversight committee for the Code Enforcement Officer will assign the next batch

of parks for inspection.

Mr. Deman stated that Mr. Speraw’s contract called for 20 hour per week. Since he
exceeded that amount, the additional hours will be rolled over into his next time sheet.

It might be that more than 20 hours a week is required and the Board might want to revisit this issue at some point.

Mr. Denman stated in order to make it easier for payroll, Mr. Speraw needs to write

down on his weekly report the actual amount of hours he worked that week. A
timesheet should be filled out and submitted each week.

IV.
NEW BUSINESS:

A.
ADMINISTRATIVE REPORT:

Ms. Sisco stated she gave each board member a “paid to date” sheet on the Summit

Bridge and Lone Star benefits. She has received no additional applications for either

park but did send out an application for a former tenant at Lone Star.

Ms. Sisco stated the status of the community owner registration is that there are 7 parks which have not submitted their registration form. She resent the form when a

community owner requested it or a 3rd letter was sent advising them that if no response is received, it will be turned over to the RTA legal counsel.

Of the registered homeowner associations, 6 associations still have to send in their

by-laws and incorporation papers.
Ms. Sisco, in response to a prior request of Ms. Rock, provided a list of the double wide homes that have received benefits from the Authority, all of which were from either Victorian Village or Holly Lake.

B.
FINANCIAL REPORT:

Mr. Scott Sipple gave an overview of the financial report.
C.
MISCELLANEOUS:

Mr. Denman stated he had received an application for removal and disposal
assistance benefits from Reybold for Summit Bridge Park. The total benefits for the application is $14,000. The amount is mostly $500 for the removal of each abandoned home, with the exception of $1,500 the Board previously agreed to pay for the removal of the Horack home.

Mr. Denman stated he and Ms. Sisco will review the application and hope to present it at the next meeting for approval by the Board.
Mr. Denman stated there was another application for benefits that was filed by a community owner for a small three unit park, Nickles Trailer Park. The application was not in compliance with the statue. There was no relocation plan filed. The tenants were told their leases were going to terminate and they voluntarily left. There are a couple of homes they need to remove and the owners just filled out an application form, without the requirements. Mr. Denman stated he is working the owner’s lawyer to resolve the issue.
D.
ADJOURNMENT:

As there was no further business before the Board, the motion was made for

adjournment by Ms. Rock, seconded by Ms. Thompson. After unanimous

approval from the members present, the meeting was adjourned.

Respectfully submitted,
Susan Sisco
Administrative Assistant

PAGE
5

