
A Compilation of Questions and Answers

regarding the approved project

to transition the Wolfe Runne community

from Private septic systems to the County Sewer District

The following documents are excerpts from communication between the Wolfe

Runne Board of Directors and the Sussex County Engineer, taking place over the

past 2 ½ years.

This compilation starts with the latest series of Q&A, and projects backwards

chronologically to the initial set posed in 2017. Please review the document,

with the understanding that the later (those posed in 2019) questions and

answers present the most current status of the project.

The question topics were derived from Board member input and homeowners’

concerns. You will note that some of the issues and answers have changed over

time, as the County has had time to further evaluate and study the project. Also,

financial requirements and project engineering changes have modified some of

the projected charges and implementation dates.

If there are any additional questions and/or concerns, please contact the

WRHOA Sewers and Roads Committee by email at: sewers@wolferunne.org.

Thank you,

David Zorb and Keith Parcell

Co-chairs, WRHOA Sewers and Roads Committee

mailto:sewers@wolferunne.org

Questions and Answers for/from Sussex County Engineer
Regarding Wolfe Runne Sewers and Roads

November 5, 2019

1. Can homeowners have input on where their pipes join the sewer lines? One

homeowner, who lives on a corner lot, said his septic is on his house’s side
and it would be simpler for him to run his connecting line to the side street
vs. the street his house faces.

Answer: Affirmative on property owner input. We will try to make contact with
each homeowner in the design process to determine the best lateral placement.
If they are missed, we will coordinate during construction.

2. True or False - Other than the main sewer line that joins WR to the Gills Neck

sewer line - all other sewer lines in WR will be beneath the roadways and will
not be the grassy road shoulders.

Answer: True for the gravity sewer (majority of WR) but may not be true
segments at the lower-far end of Ketch Court and all of Yawl Court depending
on where the other existing utilities are.

3. Do you anticipate any driveways being disturbed by the construction and if

disturbed, will the County restore the driveway? We have a few that have
pavers between the roadway and the asphalt or stone driveway.

Answer: No driveway disturbance for the gravity section (majority of WR) but
possibly for lower-far end of Ketch Court and all of Yawl Court, if the sewer line
ends up in the shoulder. If the driveway is disturbed the County will do the
restoration in accordance with current DelDOT standards & at the County's
expense.

4. Once the next phase of design is complete, will the HOA be able to see and

share the design with the homeowners so they will have a general feel for
where the lines will run and where the County is planning for each
homeowner to connect into the sewer lines?

Answer: We will definitely make the drawings available. I suggest the HOA
appoints a liaison who is part of the design team.

Questions and Answers for/from Sussex County Engineer
Regarding Wolfe Runne Sewers and Roads

October 9, 2019

(At this point, the project has been approved and funded. Start Date – Fall
2020)

1. What is a reasonable estimate for completion of construction? Nine

months from start date? Twelve months?

Answer: We plan to advertise for a 12-months overall project duration, on site
will be more like 9-months.

2. When do members become liable for the increase in their annual tax bill to

begin repaying the loan amount? In the tax year following: - loan

closing? - construction beginning? - declaration the system is operational?

Answer: County Code, § 110-85, Collection of assessment fees, B. A parcel,
whether vacant or occupied, shall become liable for a sanitary sewer assessment
fee when a connection from the sewer main is or can be made to the parcel. This
may trigger a partial bill or be added to next year’s bill depending on the actual
completion date.

3. When do members become liable for the quarterly service charge? Once

the system has been declared complete & operational or upon hook-up?

Answer: All property owners will receive a letter stating sewer service is
available as per County Code, § 110-5, Connection to public sewer required. At
that point the owner has 120 days to physically connect. Sewer service billing
starts the quarter following the actual connection; the first billing may include a
partial prior quarter based on actual timing.

4. True or False - Undeveloped lots are liable for the loan repayment, but not

the quarterly service charge?

Answer: That is a true statement per County Code.

5. When will the Association be able to review a final construction plan that

will inform:

a. the general process for where & when construction will occur within

the community?

b. how the roads will be affected by construction (to inform traffic flow

concerns & re-asphalting)?

Answer: We expect to have engineering drawings, of sufficient detail, available
by the end of the year. At that point we will engage the HOA in a design review
process.

6. Can the County Engineering Office assist us in formulating a strategy how

to best approach funding & sequencing a plan to re-asphalt our roadways

following sewer installation? Are there any County, State, or Federal

programs we could apply for to assist in fixing our roadways & which

might best sync with the sewers' construction?

Answer: There is no such program at the Federal level. Since the roads are in the
State’s maintenance system you could apply for legislative CTF funding or the
HOA could request a County, Chapter 96 project. Either option would follow on
the heels of the sewer project’s paving but be separate from a contractual
standpoint.

7. Have other communities obtained a single company to perform septic

closure & final sewer connection? Can the County offer us any

information on what companies/communities have

performed/employed this function/practice - to guide our engagement of

prospective firms?

Answer: We are not aware of any community wide efforts. However, due to
special circumstance the County had to recently perform this function in the
Love Creek Woods subdivision. Therefore, we have a set of bid documents we
could make available to Wolfe Runne if the HOA wanted to take on this task.

Questions and Answers for/from Sussex County Engineer
Regarding Wolfe Runne Sewers and Roads

October 10, 2019

(A follow-up Question):
Can the HOA keep its community pool’s bath house on a stand-alone septic
system or does the County Code mandate transitioning, along with all homes, to
sewers?

And, if the bath house were to remain on septic, would the HOA’s taxes increase
to reflect the loan repayment each homeowner will be paying?
The pool is seasonal (Memorial Day to End of September), only has 2 showers, 3
sinks, 4 toilets, and its drains do not go to the septic/nor will they go to the
sewer.

Answer: Thank you for the follow-up question regarding the pool and bath
house. We have numerous such facilities throughout the sewer district. County
Code, § 110-5, Connection to public sewer required, mandates connection of all
structures residential & commercial with sanitary facilities. In other words, the
bath house and potentially pool filter backwash will be connected and assessed.
However, the pool can remain on it’s separate drains w/o assessment. We
prefer that solution since pool drainage in the sewer system, so allowed and
assessed if connected, has a potential to cause problems.

Questions & Answers for/from Sussex County Engineer

regarding Wolfe Runne Sewers and Roads

December 16, 2017

(Prior to Community approval)

1. Is there any plan in the County to force Wolfe Runne to integrate into the
County sewer system?

Answer: No – the County has no plans to compel WR to integrate into the
sewers but WR is within the current County sewer district & could integrate into
the system if a request to do were made.

2. How does Wolfe Runne begin the process to obtain detailed cost
information to evaluate transitioning to County sewers?

Answer: WR must request to be integrated into the County sewer system to
begin the detailed planning/costing process. Once this request is made, WR is
committed to transitioning to sewers and cannot back out. A letter from the WR
Board is sufficient to formally begin the process.

3. Will the County begin initial design & costing work without Wolfe Runne
(WR) being committed to transitioning to sewers?

Answer: No - See #2 above.

4. What percentage of the WR Lot Owners does the County recognize as the
number required to commit Wolfe Runne to the transition to sewers?

Answer: If WR were not in the sewer district, the County would require 55% of
the Lot Owners to vote for sewers. Given WR is in the district, the County would
accept a letter from the WRHOA Board stating, ‘a vote had been held, IAW the
WRHOA By-Laws, and that vote determined WR wants to transition to sewers.

5. Does the County conduct a meeting to formally pose the question of
transitioning to sewers & then conduct a vote to determine the required
percentage of Lot Owners has been achieved?

Answer: The County will support a WRHOA member meeting to answer
questions but at this juncture, the County would expect WRHOA to handle the
voting / decision on transitioning.

6. If the County approves Wolfe Runne’s integration into the sewer system –
must all Lot Owners go to sewers & close all septic systems?

 Answer: Yes. By regulation, all residents are required to transition to sewers &
close their septic systems.

7. If approved by the Wolfe Runne Community at our November 2018
meeting, when would the sewers be available for home owner connection and
use?

Answer: This is normally a 3-year timeline but can be accelerated when there
are dire consequences but expediting installation carries additional costs to Lot
Owners.

8. How soon after completion of the sewer system’s installation must this
conversion happen?

Answer: Within 6 to 12 months of the sewer system being declared operational,
all residents are expected to have closed their septic systems & be on sewers.

9. What is the current County “sewer connection charge” that each WR Lot
Owner would pay?

Answer: $6,360 – charged to all Lot Owners, regardless of a lot being developed
or undeveloped.

10. When would a WR Lot Owner have to pay this “sewer connection charge”
(SCC)?

Answer: This depends on how sewer construction is financed – State, Federal, or
County loan?

If a State or Federal loan is obtained by the County for the construction costs,
the $6,360 charge can be rolled into the loan/funding request & the Lot Owners’
charge is amortized over the life of the State or Federal loan, through the Lot
Owner’s Annual Sewer Assessment.

If the County has to fund the construction costs, the $6360 charge is payable, in
lump sum, when the system is declared operational. The WRHOA, may be able
to negotiate a “payment plan” for WR Lot Owners, but it would a single plan for
the development, not individual plans for each Lot Owner.

Note: The State & Federal governments consider loan applications twice a year
(January & August). WR & the County could make the August submission
timeline, but not the January.

11. Are all lots (developed & undeveloped) subject to the “sewer connection
charge” on that timeline?

Answer: Yes.

12. What is the Annual County Assessment Charge each WR Lot Owner would
pay?

Answer: It is currently $540/year & is a fixed amount for the life of the
construction loan obtained. WR’s assessment can’t be estimated until the
system is designed, but our charge would not be less than $540/year.

Note: Federal guidelines state, ‘…the total annual charges to a home owner
should not be more than 1.5% of the median household income (MHI), as
determined by a census’. The 2010 census determined Sussex’s County’s MHI to
be ~$56,000 & 1.5% of that is $840 – Current County Annual Assessment &
Sewer Usage Charge is $826.

This amount cannot be determined until the funding source is determined &
based on the funding source, the timing of ‘loan closure’ different. The State
locks in the loan at the beginning of the process, whereas the Federal side locks
it in at the end.

WRHOA could state in its letter to the County, ‘…WR only desires to transition to
sewers if the total annual expense to a resident is xxx-dollars.’ A statement to
this effect limits WRHOA members from committing to an exorbitant annual
expense & may present an ‘out’ if the design costs prove to be high.

13. What is the Annual Sewer Usage Charge each WR Lot Owner would pay?

Answer: Currently is $286/year – it is reviewed & adjusted each year during the
budget cycle.

14. Is the Usage Charge based on running foot frontage or on number of
bathrooms per home?

Answer: The County no longer uses ‘foot frontage’ to determine the Usage
Charge. The County now uses the Equivalent Dwelling Unit concept to
determine the Usage Charge & currently it is the same amount for every home
in Sussex County, regardless of size or number of bedrooms or baths. This may
change in the future and be defined as ‘…an EDU is a 3 bedroom home, with 2.5
bathrooms…’ so homes with more than those numbers of rooms/baths would
pay a higher rate.

15. If running foot charge, what is the rate, how is it measured, & is there a
differential for those on a corner lot?

Answer: Not Applicable Anymore.

16. If there is a foot frontage charge, what would the charge be for all the
common ground road frontage areas of the development, if any?

Answer: Not Applicable Anymore.

17. The common foot frontage for the community pool & tennis courts &
storage barn would be calculated in what manner?

Answer: Today, the Pool House is treated as an EDU.

18. How & when are the Annual Assessment & Usage Charge billed to the Lot
Owner?
Answer: The Annual Assessment is billed annually with your tax bill. The Usage
Charge is billed quarterly.

19. Do Annual Assessment & Usage Charges apply to “undeveloped lots” or
only “developed lots”?

Answer: Undeveloped Lots are charged the Annual Assessment Charge, as this
is capital funding required to repay the construction loan. Undeveloped Lots
pay a ‘reduced Usage Charge’ as this amount ensures the sewer system will be
available for future use.

20. Are there any plans or options available to spread upfront costs by each
lot owner over a period of time & at what additional cost if available?

Answer: Yes - See answer to Question #10.

21. Are final house-to-sewer connection & shutdown of a septic system a Lot
Owner’s responsibility & a separate cost from those discussed above?

Answer: Yes – Estimated costs are $1,500 to $2,000 & each Lot Owner must pay
a $100 Permit Fee.

22. What are the requirements for closing or shutting-down a septic system?

Answer: The septic tank must be filled-in and the fill compacted to ensure the
tank cannot collapse or create an empty chamber or it can be removed & the
hole filled. The drain fields are not altered or removed.

The Lot Owner must ensure the plumber obtains a State ‘Abandonment Permit’
when the septic is closed – this permit informs the State as to how the septic
was closed & is important to ensure there are no issues when the property
transfers.

23. If a pump house is required for Wolfe Runne, what would be the
approximate costs & is this calculated into the assessment or is this a separate
up-front charge to WR Lot Owners?

Answer: WR will require a pump system (possibly two of them). A rough cost
estimate for a WR sewer system with 2 pumps is $2 million dollars.

24. If a pump house is required, does this require transfer of common area to
the County or merely granting an easement to the area required?

Answer: The pumps are actually buried in the ground but a generator set &
electrical control panel is required. An easement would facilitate their
installation.

25. Does the Wolfe Runne Architectural Review Committee have input on the
exterior design & location of the pump house?

Answer: The County will work with the HOA on placement, design, & masking of
the pump system. Using the HOA shed may be a feasible solution. The
generators run, for a short period of time, once a month to validate system
status & that is the only noise associated with the pumps. The County has a
variety of plans & options to be considered.

26. If a sewers are approved, but not yet available for use, how does a Lot
Owner that builds a home avoid the additional expense of installing a septic
system, which will have to be shut-down within a few years?

Answer: Once sewers are approved, the County issues a ‘Near Term Service
Letter’ with a 5-year life. This letter enables Lot Owners who sell their home
from having to upgrade septic systems to current standards, so long as the
system is serviceable. It also allows re-construction of septic systems to be to
older standards – which cost less. An undeveloped lot that is developed with an
NTSL in-place qualifies for rebates that will reduce the Lot Owner’s septic system
costs but it may not cover the total cost. The rebate is pro-rated over the
construction period’s lifespan but won’t exceed 5 years.

27. Are repairs & repaving of WR roadways affected by sewer installation
covered within this overall project & not at an additional expense to WR Lot
Owners?
Answer: Any road ‘disturbed by sewer construction will be repaved’ but this
does not mean the full width or breadth of a roadway will be repaved. To
reduce overall costs, the construction attempts to limit disturbance to the roads.

28. If road repair is part of the County’s sewer installation program, how does
the County synchronize repaving synchronize with house to sewer connections?

Answer: The County will complete sewer system installation before it repaves
any roads, so WR could have rocked road segments for a period of time.

29. If road repaving is not covered, are there any funding options from any
source to offset this expense?

Answer: WR has State roads so the first option is to pursue Community
Transportation Funds through our legislators to synchronize State & County
repaving operations. A second option is to request the County ‘loan WR Lot
Owners funding’ under Chapter-96 to repave the entire community & Lot
Owners will repay the loan overtime as an addition to their tax bill.

30. With the current new development coming to the area near the high
school, is it safe to say that if WR do not act now to transition to sewers, there
may not be capacity for WR in the near future?

Answer: Sewer system capacity is not an issue. The County has capacity to
accept WR & plans with a 5 year horizon to ensure it has excess capacity to
accept additional development.

31. What are the County Sewer System’s projections for capacity in 10 years,
20 years, and 30 years?

Answer: See Question-30’s answer.

32. If a WR homeowner's current septic system utilizes a sump pump because
of property grade, will a new pumping system be required for the house to
sewer connection and what would be the design and cost of this new system?
Answer: The Lot Owner would probably have to retain their pumping system
when they transition to sewers.

