Honey Brook Township Land Preservation Committee
Regular Meeting

March 15, 2011

The meeting of the Honey Brook Land Preservation Committee was called to order at 6:37 pm. John McHugh, Ben E. Stoltzfus, Dave Rotelle, and Max Dobles were present. Toni Antonini, Township Administrator, and Heath Eddy, Director of Planning and Zoning, were present. John Goodall and Tara Tracy from the Brandywine Conservancy were also present.

Minutes

Motion by Max Dobles, seconded by Dave Rotelle, to approve the January meeting minutes. All in favor. Motion carries.

Financials
John McHugh asked Toni Antonini for an update on the financials of the land preservation financial program. Ms. Antonini noted that the chart sent to the Committee late last month details all existing and committed easement purchases in the system and that the land preservation loan has essentially been spent. In terms of current finances, as of the end of February the Township land preservation account had $475,484, with February expenses totaling $1,637.05 and revenues totaling $54,386.42 from the EIT tax collections.
Preservation Updates
John Goodall noted that the County Open Space Preservation Department will complete the Countywide rankings of farm preservation applications by mid- to late-April. He also noted that in terms of overall preservation under the two County-based programs, Honey Brook Township ranked #1 in terms of acreage with 1,617.5565 acres on 31 parcels. The Township also ranked #1 in terms of applications submitted and accepted for both 2009 and 2010.

Max Dobles asked about the confusion over the County’s funding for open space preservation. Mr. Goodall noted that the County had been increasing funding for preservation in part because the State had also contributed more but the last couple of years had seen a marked reduction from the State and the County has reduced the amount of funding overall. The County budgeted $20 million in 2010 but only released half that amount, and had deferred the other half to 2011 as the budget, but that amount has yet to be released.
Land Preservation Plan Update
Tara Tracy stated that the focus of the plan update would be to identify the work that had been completed since adoption of the original plan in 2007, and that this update should reflect that. The plan update will also focus on identifying the challenges to keep the momentum going, primarily by looking for additional partners for funding and other options for protection, including outside agencies and private sources. The County’s natural area preservation programs should also be considered for priority areas that are not farmland based but are key natural resources.
John McHugh stated that the plan was retaining the same vision, which was primarily farmland preservation. The plan includes a 5-year estimate of costs and should reflect the accomplishments to date. The Township should also consider working on a multi-municipal basis for preservation, noting the Witwer farm site as an example involving 2 townships. Tara Tracy stated that this strategy would be a useful component while also noting that the approach is somewhat complicated. John Goodall also noted that revenue would have to be spent in Honey Brook Township preservation projects only.

Dave Rotelle stated that he felt the plan should retain commitment to natural resource protection priorities. John McHugh noted the economy would drive the capacity of the Township to protect resources and there are limits. John Goodall stated that there are other grant programs available including the County and other sources such as the City of Wilmington and DEP/CCCD for other side projects to protect resources and should be factored into the update.

John McHugh also expressed a concern for the readability of the document, making sure that if residents express an interest or concern about the program, the document should be able to make a case for the program.

Tara Tracy stated that the objective for this meeting would be to review the existing maps in the plan, consider whether to keep or remove them, and what other mapping should be added to the updated plan. Maps were evaluated as follows:

Priority Areas Map (Figure 1) – the primary comment of the group was to add another map, or modify this map, showing the parcels that are protected in the priorities areas as shown. In addition, there should be a map showing all preserved parcels, which John Goodall has used previously, as well as all parcels protected through the dedicated open space EIT tax.
Prime Agricultural Soils Map (Appendix C) – no comments noted.
Properties 50 Acres or Greater with Prime Farmland Soils Map (Appendix C) – no comments noted.
Agricultural Priorities Map (Appendix B) – no comments noted.
Natural Resource Priorities Map (Appendix B) – Tara Tracy noted that the criteria used to create these priority areas are identified in the plan, and are consistent with general practice. The original map was created using the same system but there are some variations in the map results. The group agreed to use whatever was generated through the same assessment process.

Agricultural & Natural Resource Land Prioritization Map (Figure 2) – Tara Tracy noted that this map will be updated per the same “glitch” or variation as noted above. No other comments were noted.

TDR Program Status Map (Appendix D) – Heath Eddy stated that the status map is unchanged since there have been no evaluations done since the adoption of the current plan.
TDR Assessment – Sending Areas (Appendix D) – no comments noted.
TDR Assessment – Receiving Areas (Appendix D) – no comments noted.
It was further noted that the Introduction section should emphasize that the funds generated via the open space EIT tax are to keep resources not for public access. There could be a brief executive summary. Also, the introduction should emphasize the benefits downstream from open space preservation.
Next Meeting: John McHugh stated that the next meeting would be held on Tuesday, April 19th at 6:30 pm but was held on April 12th in order to take time to walk through the text of the Land Preservation Plan and make changes as needed. Mr. McHugh further stated that the regular May meeting needed to be rescheduled due to a conflict with the Primary Elections being held in the Township Administration Building, and suggested Committee members check their availability for a meeting on May 24th (the following Tuesday from the regular date).
Meeting adjourned at 7:57 pm.

Respectfully submitted,

Heath Eddy, AICP

Director of Planning and Zoning/Recording Secretary
