

Village Of Swansea

1400 N. ILLINOIS STREET
SWANSEA, IL 62226

Phone: (618) 234-0044
www.swanseail.org

PRSR STD
ECRWS
US POSTAGE
PAID
Permit #394
Belleville, IL

THE SWANSEA REPORT

VOLUME 31, ISSUE 4

MAY 2016

MEMORIAL MEDICAL GROUP

Now Accepting New Patients

Family Medicine

Dr. Steven Whealon

Joining Drs. David Rawdon, Salma Mannan-Hilaly, and Pam VanBevern, PA-C

Specializing in:
Family Medicine
Preventative Medicine
Women's Care

4600 Memorial Drive, Suite 160
Belleville, IL 62226

For an appointment, call:
(618) 235-0460

Find us on **Facebook**
Memorial Medical Group

www.memorialmedicalgroup-llc.com

health markets.

Life | Health | Medicare | Long-Term Care

618-530-0088
Al Saponar
Licensed Insurance Agent

HealthMarkets Insurance Agency is the d/b/a, or assumed name, of InSphere Insurance Solutions, Inc. which is licensed as an insurance agency in all 50 states and the District of Columbia. Not all agents are licensed to sell all products. Service and product availability varies by state.

FCB BANKS FCB SWANSEA BANK 239-9000
FCB O'FALLON BANK 622-9090

DIV.'S OF FIRST COUNTY BANK

SPECIALIZING IN HOME & AUTO LOANS!

The Home of Totally Free Checking

www.fcbbanks.com **FDIC**

**THIS SPACE COULD BE YOURS...
REACH 6,100 MAILBOXES FOR
LESS THAN 2¢ EACH**

J. HILBURN
CUSTOM MENSWEAR
Let the Compliments Begin

Concierge Service in Your Home or Office

STEPHEN PULLEY
INDEPENDENT PERSONAL STYLIST **618.530.3143**
steve.pulley@HILBURNPARTNER.COM www.stevepulley.JHILBURN.COM

Advertise In the Swansea Report

Do you own a business in Swansea?

Do you want an effective and economical way to get information to every resident and other business?

Or are you simply civic minded and see the value in supporting a newsletter that helps keep people in our community informed?

Well, we need your support. We have improved the Swansea Report and are now expanding it to 12 pages. Our hope and intent is that the cost of printing, processing and postage be paid 100% from advertising dollars so that it is not a cost to the taxpayers.

We have a specific number of advertng spaces that will accomplish that and we want to fill those spaces and keep them filled. Choice spaces are available now. Once they are filled, you may have to wait months for the next opportunity.

For \$70 per month you can reach 6,100 mailboxes with a business card sized ad...only 1.15 cents per mailbox. Where else can you get so many people right in your own back yard for such a low price?

Email ljoost@swanseail.org now to reserve your space.

New Municipal Budget Begins May 1

By the time you read this the Village Board will have passed the municipal budget for the new fiscal year which begins May 1st. A Tentative Budget was published on April 12th and made available at the Government Center for public review. A public hearing was subsequently held on April 18th, and then a special meeting was scheduled for April 25th when the final version of the budget was set to be passed.

This new budget will look significantly different from recent budgets but very similar to budgets from years ago. While state law requires only line items with fiscal year dollar amounts for last year, the current year, and the budget year, this year's budget includes significant detail within those line items to help everyone understand where revenue comes from and where it is being spent. It also includes projections by month, which helped elected officials and department heads to time proposed expenditures to anticipated revenues, helping to better manage 'cash flow'.

Revenue and expenditures for each fund or function are summarized at the beginning of that section and the fund, its purpose and its restrictions are described to facilitate understanding. Each of those fund summaries includes a projected Beginning and Ending Fund Balance to highlight whether spending within that fund is 'balanced' for the fiscal year. Expenditures are divided into operational and capital categories.

Elected officials and department heads are also able to see the calculations that go into specific line items to further clarify the information

contained in the document. All this detail helps to assure accuracy in the budget as well as fulfill a goal of the Board of Trustees for even more transparency of information in Village government.

Some revenues and expenditures have been designated as "Enterprise" or "Restricted" accounts. Among these are functions like the Swansea Report and Refuse & Recycling, which the Village expects to be self-supporting financially, and monies that come into the budget but are not available for general expenses, like pension fund taxes, some revenues specific to DUI and drug enforcement, and donations to the K9 unit or youth academy. In addition, the Village's Non-Home Rule Sales Tax and its share of the Township Road and Bridge Tax have been separated into an independent fund to provide for infrastructure improvements, including the construction or maintenance of roads and other infrastructure, as promised when the sales tax was passed.

In all, the budget projects about \$5.5 million in operational and capital expenditures from the General Fund during FY 2017. The final budget will be posted on the Village website, and a printed copy will remain available at the Government Center for public review.

News Briefs

Village Board Begins Visioning and Strategic Planning Process

On Saturday April 9th, the Mayor and Members of the Village Board spent their day participating in a Visioning session. In a very positive and cooperative way, everyone shared ideas and brainstormed about a number of issues as they worked towards a collective vision for the future of Swansea.

The participants proposed and defined five core values as well as the core purpose that they believe encompasses who we are as a community - who we are at our very center. They developed a concise mission statement and described the components of a vision statement that will vividly describe what they hope Swansea will be in the future.

While these concepts are common in the business world, they are not as commonly found in the public sector. Yet the public sector can reap the same benefits from a defined culture and a set of guiding principles.

The participants concluded their session by designating six strategy zones that will begin to form the foundation of a very specific strategic plan. That plan will guide the staff and leaders of the Village towards systematic implementation of the steps needed to eventually bring this vision to reality. Details will be provided in future issues of the Swansea Report.

Deadline To Apply For Police Officer Hiring List is May 6th at 5:00pm

Police Departments hire new officers from an eligibility list, and the Village of Swansea is in the process of establishing a new list. As such, the department will conduct a written examination and physical agility / fitness test on Saturday, May 14th, at Southwestern Illinois College, Room 1513, 2500 Carlyle Ave., Belleville.

Applicants must be between the ages of 21 and 35, although there are some exemptions to the upper limit for those with prior military or certified police officer experience. Applicants must also have the minimum of an Associates Degree or equivalent credit hours. The starting salary for a probationary police officer is \$51,871 plus benefits.

Detailed information and the application packet can be found online at www.swanseail.org, or picked up at the Swansea Police Department, 1400 N. Illinois Street, Swansea, IL 62226. Non-emergency phone number is 618-233-8114.

Part-Time Summer Job Available

The Village is seeking applicants for part-time summer employment working outdoors and performing manual labor. Applicants must be physically able to lift up to 50 pounds. Must have valid drivers license and excellent work ethic. Prefer

experience operating commercial mowers. Position filled as early as possible, running through October. Weekly schedule of 32 hours per week, with 2 hours on Sat and Sun every other week. \$12 per hour, no benefits. Apply on-line at the Village's website www.swanseail.org or pick up an application at the Government Center, 1400 Illinois Street.

Make Time on Memorial Day To Honor Those Who Served and Still Serve

As has long been the tradition in Swansea, men and women who have served and sacrificed in service to the United States will once again be honored at the Village's annual Memorial Day Ceremony.

This year the event is scheduled for Monday, May 30th, beginning at 10:00am at Pavilion #2 in Melvin Price Memorial Park, 1500 Caseyville Avenue. The event will feature a guest speaker, music by the Westview Baptist Church Worship team and refreshments.

Any Swansea resident who is a veteran of the Armed Services, either retired or currently serving, is asked to email mlineumeyer@att.net ASAP or call 618-363-8694, to have your name added to an ongoing list of Swansea Veterans.

Those veterans as well as all residents and the general public are invited and encouraged to attend.

Swansea Community Calendar - May 2016

SUN	MON	TUE	WED	THU	FRI	SAT
1	2 Committee Meetings 6:00pm Govt. Center Village Board Meeting 7:00pm Govt. Center	3	4	5 Swansea Farmer's Market - Opening Day 11:00am - 3:00pm Rural King Parking Lot	6 Chamber of Commerce Morning Mingle 7:45am - 9:00am Recreation Center Fairview Heights City Hall, 10025 Bunkum Rd	7
8 Mother's Day	9 Swansea Patriots Meeting 5:30pm Norman Lehr Center	10 Planning and Zoning Board Meeting If needed 6:00pm Govt. Center	11 Chamber of Commerce Board of Director's Meeting 4:00pm Chamber Office	12 Swansea Farmer's Market 11:00am - 3:00pm Rural King Parking Lot	13	14 Swansea Park Board Meeting 7:00am Norman Lehr Center Anti Bullying Community Awareness Day, 11:00 am - 2:00 pm., at High Mount School.
15	16 Committee Meetings 6:00pm Govt. Center Village Board Meeting 7:00pm Govt. Center	17	18	19 Swansea Farmer's Market 11:00am - 3:00pm Rural King Parking Lot	20	21 Armed Forces Day
22	23	24	25	26 Swansea Farmer's Market 11:00am - 3:00pm Rural King Parking Lot	27	28
29	30 Holiday Govt. Center Closed Memorial Day Ceremony, 10:00am Mel Price Park	31				

Simply **FREE CHECKING** and a **FREE GIFT!** *Free*

- ✓ Free Online Banking
- ✓ Free eStatements
- ✓ Free Bill Pay
- ✓ Free Debit Card
- ✓ Free Mobile Banking

FOR BUSINESSES TOO!

It's Simply Free!
Call, Visit Us or Open Online Today!

Member FDIC

618.234.9500 • fh.myprovidencebank.com
Fairview Heights • 4600 North Illinois Street

*Free Gift may be reported on a 1099-INT or 1099-MISC. Free Gift provided at time of account opening. Minimum opening deposit is \$50. Your cell phone provider may charge additional fees for web access or text messages for Mobile Banking. Other fees such as NSF, overdraft, dormant fee on inactive accounts, etc may apply. See bank for details.

FIRST BANK WISDOM:
After four generations in banking, you can't blame us for treating you like family.
Let's get together.

Member FDIC

Personal Banking
Small Business
Wealth Management
Mortgage

CARRIE MACKEY
4387 N. Illinois St.
Swansea, IL 62226
(618) 233-3100

firstbanks.com

We're Both Under One Roof!

HOME APPLIANCE CENTER

Frigidaire • Gibson
Tappan • White-Westinghouse

Built in Appliance
Washers/Dryers
Ranges/
Dishwashers/Refrigerators/

SALES
233-4161
Hrs: M & F 9 - 6
Sat 9 - 2

and *East Side*

SALES • PARTS • SERVICE

Authorized Service and Parts for
Frigidaire • Gibson • Kelvinator
Tappan • White-Westinghouse
We service all brands

SERVICE
233-3990

1900 N. Illinois

FAMILY OWNED

Holiday Affects Trash, Recycling & Yard Waste

Memorial Day, May 30th is a holiday observed by Republic Services. As such, the collection of trash and recycling will shift one day for all routes that week. Normal Mon pickup shifts to Tue, Tue to Wed, Thu to Fri, and Fri to Sat. Wed yard waste shifts to Thur.

Farmer's Market Opens May 5th

The Swansea Farmer's Market starts its eighth season on May 5th. The market will be open every Thursday from 11:00 am until 3:00 p.m., on the parking lot of Rural King, 2801 N. Illinois Street, Swansea, rain or shine.

For the month of May, you can expect to find asparagus, varieties of lettuce difficult to find elsewhere, strawberries, and other spring crops. As with last year, a local restaurant or charitable organization will be selling or donating food. The opening day menu includes hot dogs, brats, and other items.

While supplies last, the market will

also be giving away potted plants and cannas for you to take home and plant. And in honor of Mother's Day they will give a chocolate covered strawberry to each mother and will be selling additional ones for a dollar each, again while supplies last. Come enjoy your market and meet the volunteers who operate it.

Anyone who would like to be a vendor should contact them at swanseafarmersmarket@yahoo.com or call Norm Geloat at 978-8753. Vendor fees are:

- Produce/Meats \$10 Weekly
- Baked Goods \$10 Weekly
- Crafts/Flowers \$3 Weekly
- Food Vendor \$5 Weekly

Come and see what FRESH is all about.

High Mount To Hold Anti-Bullying Event As A Community Awareness Day

High Mount School will host an event to help children and others stand up against bullying. It is being offered as a Community Awareness Day and all Swansea residents are invited and welcome to attend. The event is Sat, May 14th, from 11:00am – 2:00pm.

High Mount To Also Hold Pre-K Screenings May 24 & 25

All children who live in the High Mount School District who will be at least 3 years old on or before Sept. 1, 2016, but less than 4 1/2 years old, (therefore not eligible for Kindergarten in the Fall of 2016) should participate in this pre-screening process. The process involves testing Vision, Motor Coordination, Hearing, Speech, Concepts Formation, and Language.

The screenings will take place at High Mount School at 1721 Boul Ave., in Swansea.

To Make an Appointment Call the school at 233-1054. Personal screening are expected to take approximately one hour each.

A child must participate in the screening in order to be eligible for the High Mount School Pre-K At Risk Program.

News Briefs

Police & Fire Youth Academy June 20-22nd

The Village is currently accepting applications for its 2nd Annual Swansea Police and Fire Youth Academy. The 3-day event allows youth ages 9-13 to experience law enforcement training, fire department demonstrations, leadership preparation, and much, much more.

This year's dates are June 20th, 21st & 22nd. Participants meet from 8:00am until 4:00pm each day, with graduation at 4:00pm on the 22nd. Donations cover all costs so there is no fee to participants, who also receive a Youth Academy shirt and lunch each day.

Only 50 spots are available with preferential spots for Swansea residents and new recruits. If interested email 911 Supervisor Michelle Russel for an application packet at mrussell@swanseail.org.

Police Department Receives Donations for K9, Youth Academy

The Swansea Police Department has received significant financial donations towards the cost of adding Leo, our new K9 dog to the force as well as towards the cost of the 2nd Annual Youth Academy. In fact, the purchase of Leo was accomplished without the use of Village funds and donations continue to come in towards his medical care, food and other support.

In addition, donations have been received to help underwrite the cost of the upcoming Youth Academy.

In addition to these, the Police Department has or is starting a number of other community service initiatives that benefit from donations, including the annual Citizen's Academy, the Bike Patrol, its Explore Post, and Neighborhood Watch programs. Residents or businesses who would like to help any of these specific initiatives should call the PD non-emergency number at 233-8114.

Swansea Park Board Has Open Position

The Village is looking for a resident interested in volunteering their time to serve on the Swansea Park Board. The group meets on the second Saturday of each month at 7:00am, and advises the Village Board of Trustees on issues related to parks. Interested persons should email to swanadmn@swanseail.org, and provide name, address, phone number, email address, some brief biographical information and a short paragraph about why you would like to serve in this capacity.

Rotary Club 5k Run Walk June 4th

The 13th Annual "Service Above Self" 5K run/walk sponsored by the Swansea Rotary Club will be held rain or shine on June 4th. Begins and ends at Wolf Branch Middle School, 410 Huntwood Rd. Starts at 8:00am. For additional information contact Jim Riess at 618-920-9698, Jamie Lemons at 618-580-4781, or register on-line at www.swansearotary.org.

Swansea Improvement Association
Hall For Rent
 Weddings
 Anniversaries
 Meetings
 Accomodate up to 300 people

Fish Fry Every Friday.
 Chicken Special Every
 Saturday 11 am to 8 pm.

277-6331
 216 Service Street
 Swansea, Illinois
 Swansea Fish Stand 222-7171

Randall E. Wilson, D.D.S.
Jeffrey C. Banker, D.D.S., M.S.

◀ Accepting New Patients
 ▶ New Extended Hours
618.236.0501
 Emergency # 618.632.0501
www.cornerstonedentistry.net
 4121 Old Collinsville Road
 Swansea, IL 62226

**Corner Stone
 Dental**
 General Dentistry For All Ages

**Todd & Marks
 Auto Repair, Inc.**

1219 Caseyville Avenue
 Swansea, IL 62226

Phone (618) 233-9923

www.toddandmarksauto.com
toddandmarksauto@att.net

**ANGO KERNAN
 RENTALS
 & SALES**

Hours:
 M-F 7:30 - 4:30
 Sat 7:30 - 2:00

Equipment for Construction or DIY projects - skid loaders, post hole diggers, concrete saws, asphalt roller and much more.
 Party Rentals - Popcorn, cotton candy, snow cone machines; champagne and chocolate fountains; fryer and grills, etc.

14 Passenger Limo
 Call today to make
 your reservation!
 1704 N. Belt West,
 Swansea
 618-671-6999

KEEP CALM AND ADVERTISE WITH US!

This 1/4 Page Ad Space Is Available And Could Be Yours For Just \$120.00/Mo

YOU REACH 6,100 MAILBOXES FOR LESS THAN 2¢ EA

Email Ljoost@Swanseail.org or Call 618-234-0044
 For Detailed Information Or To Reserve This Space For You

Call today to discuss your security needs!

IL: 618-277-3344
 MO: 314-421-4343
 IL License #: 127-000524

BARCOM SECURITY

ACCESS CONTROL • FIRE SAFETY • SURVEILLANCE • INTEGRATION

923 North Belt West Swansea, IL 62226
www.barcomsecurity.com

FREE / NO CHARGE
 Takeover of any existing security system
 (all brands apply)

Road Resurfacing Projects Included in Budget; Bids Received

Residents in the area of 15th, 16th and Caseyville Ave have had to put up with construction, detours and other general inconveniences as Illinois American Water replaced water mains in that area of Swansea. But those same residents are about to reap some benefits.

The Village designates some money in each year's budget towards the renovation of residential streets. Last year's projects were in the northern end of Swansea, so this year the Village was looking south. Knowing that the Water Company would need to patch streets where they had excavated, the Village approached them with the concept of partnering on a more comprehensive road resurfacing project, and Illinois American agreed.

The Village therefore requested bids for grinding up the existing oil and chip road surfaces, and overlaying that with new asphalt pavement. The low bid was opened Apr 21 and was very favorable. Illinois American's share should cover about half the total cost, allowing the Village to double the length of roads it can resurface this year.

Specific streets that are part of the project include, N. 15th Street, from Morgan Ave. to N. Belt West, N. 16th Street, from Morgan Ave. to N. Belt West, N. Caseyville Ave., from Morgan Ave. to N. Belt West, Anna Rose Drive, from Morgan Ave. to end of the street, Anna Rose Drive, from Jay Ave. to N. 16th Street, Karin Drive, from N. 15th to the end of the street Jay Avenue, from Caseyville Ave. to N. 16th Street, Comer Avenue, from N. 15th to N. 16th Street, and West Belle Street, from N. 15th to N. 16th Street.

Siemonsma Eagle Scout of The Year

Patrick Siemonsma, from Troop 52 in Swansea was recently named as the Lewis & Clark Boy Scout Council's 2015 Eagle Scout of the Year. Patrick has served in a number of leadership positions in the troop and is a second year staff member in the council's National Youth Leadership Training program. His Eagle project included construction of a large bird enclosure for the Tree House Wildlife Center in Dow, IL. Construction took five weekends and more than 378 hours to complete. He is pictured here with Paul Pulse, Troop 52 Scoutmaster.

VILLAGE OF SWANSEA CONTACT INFO

Swansea Government Center
1400 N. Illinois Street Hours: 8:00am - 4:30pm, M-F
www.swanseail.org

**Administration,
Mayor's Office, Village Clerk,
Utility Billing & Public Works**
Phone: 618-234-0044 swanadmn@swanseail.org

Building, Zoning, Permits
Phone: 618-355-0280 swanbnz@swanseail.org

Swansea Police Department
Emergency: 911
Non-emergency: 618-233-8114 swanseap@swanseail.org

Swansea Fire Department
Emergency: 911 Engine House: 618-234-3291

Village of Swansea Officials
President: Ken Mueller mayor@swanseail.org
Village Clerk Lauren O'Neill lonell@swanseail.org
Treasurer Michael W. Leopold mleopold@swanseail.org
Trustee Matt Lanter mlanter@swanseail.org
Trustee Brian McGuire bmcguire@swanseail.org
Trustee Marilyn Neumeyer mneumeyer@swanseail.org
Trustee Stephen Pulley spulley@swanseail.org
Trustee Katherine Ruocco kruocco@swanseail.org
Trustee Brian Wells bwells@swanseail.org

We have TWO Swansea Locations, waiting for you!
Come Visit Us
Or for More Info, go to www.FulfordHomes.com

FulfordHomes
Making Our Homes Yours.
Anniversary 40 Celebration

The Chateaux at Woodmill
Homes from the \$360s

Sullivan Meadows
Homes from the \$160s

Family Retreat In Your Own Backyard

- Jacuzzi hot tubs
- Pacific in-ground pools
- Viking fiberglass pools
- Above-ground pools
- Chemicals and supplies
- Service for pools/hot tubs

Jacuzzi

Munie Leisure Center

4200 N. Illinois • Swansea • 234-8004
2 miles south of St. Clair Mall
munieleisure.com

Doug Wilks, CFP®
Financial Advisor
An Ameriprise Platinum Financial Services® practice

Wilks and Associates
A financial advisory practice of Ameriprise Financial Services, Inc.
209 West Pointe Dr., Ste. C
Swansea, IL 62226
618.355.7897
douglas.j.wilks@ampf.com
ameripriseadvisors.com/douglas.j.wilks

Ameriprise Financial

Ameriprise Financial Services, Inc. Member FINRA and SIPC.

It's never too early
No matter what stage of life you're in, it's never too early to start planning for retirement. Let us help you balance your need to protect what you have with your desire to build for the future.

Corey Stelling
2310 N Illinois Street
Swansea, IL 62226
618-416-7820
robert.stelling@countryfinancial.com

COUNTRY FINANCIAL

Our medical team is waiting.
So you don't have to.

ME MedExpress URGENT CARE

medexpress.com

ME MedExpress URGENT CARE

+ FULL MEDICAL TEAM **+ MOST INSURANCE ACCEPTED** **+ 8-8 EVERY DAY**

SWANSEA | 2524 N. Illinois Street | Next to Walgreens

High Mount Starts Community Garden

What began as a dream has finally come to fruition. The dirt in High Mount School's Community Garden is ready for planting. The ten, raised beds are located at the top of the hill behind the school.

First year art teacher, Emily Potoski, brought the idea to Superintendent Mark Halacha at the beginning of the year. Together, they organized funding, volunteers, and supplies while drumming up interest throughout the Swansea community.

By creating a community garden, the school hopes to expose students to lessons that can't effectively be taught simply through books or lecture; including healthy eating and hands on science while they watch seeds grow. The garden will also give back to the community by providing free, healthy fruits and vegetables to Swansea families in need. If you would like to share your gardening knowledge, labor, cooking skills, make a donation or rent a box next season, contact Emily Potoski at (618) 233-1054 ext. 204 or epokojski@highmountschool.net.

Fire fighters from the Swansea Fire Department served as the Color Guard before the St. Louis Blues hockey game on April 4th.

Recycling Options for TVs/Electronics

While on January 1, 2012, Illinois Public Act 97-0287 banned 17 electronic products from landfills, including TVs, computers, monitors, printers, VCRs/DVD players, gaming systems, MP3 players, scanners, and fax machines, residents have recently been finding it difficult to recycle these items, as more places have ceased to accept them.

Since these items can not be put out with your trash or recycling, the Village has identified 4 area locations still accepting electronics:

- **J&C Recycling** - 621 Atlanta Dr., Belleville, IL Call 618-233-5009. Fee ranges from \$10 to \$30 (this is the only location in St. Clair County)
- **Power Recycling, Inc.** - 9200 Collinsville Rd., Collinsville, IL. Accepts electronics on the 2nd Friday of every month. Parking lot across from 228 W. Main St, Collinsville. Fee is \$25. For hours Call 618-344-7232.
- **CJD E-Cycling** - 5257 N. State Rt 157, Edwardsville, IL. Call 618-659-9006. Fee from \$5-\$30, depending on size.
- **Eagle Recycling**, 26099 Wiedle Rd Shattuc, IL (Clinton County). Call ahead 618-226-3478.

Eradication Of Bush Honeysuckle In Centennial Park

From 9:00am until Noon on May 14th Friends of Centennial Park will once again work on removing bush honeysuckle and cut invasive vines that are choking out trees in Centennial Park, off IL Rte. 161.

Bush honeysuckle is perhaps the worst of exotic plants becoming a problem in our area. Shade tolerant, it becomes so thick that native trees, flowers, and other plants can't reproduce, and so prevalent it makes foot travel difficult. Left unchecked, it could eventually choke out oak, hickory, walnut, cottonwood, maple, and other native trees, along with the food source they provide for animals.

While it may take years to remove all the Honeysuckle, the group intends to have fun getting it done. They will have a picnic afterwards for those who are willing to remain. More information and photos can be found on Facebook under "Friends of Centennial Park, Swansea, Illinois". Or email Brian Wells for details at bwells@swanseail.org.

Sign Up For Code Red Alerts

Swansea provides access to the Code Red system for all its residents, but you have to sign up for the service to take advantage of it. Code Red will send a message to your landline phone, cell phone or both, to notify you of emergency situations or even missing child alerts.

It is a free service available to all Swansea residents and businesses. Simply go to the Swansea website at <http://www.swanseail.org> and look for the red sign up bar on the right side of the home page. Click on it to go to the registration page and then simply fill in the requested information.

The Village is considering adding the optional Weather Warning alert to the system, so residents can use it to stay informed about tornado warnings, flash floods and other weather events. Funding was proposed in the budget for consideration. More to come...

Code Red Signup

Your Advertising Message
In 6,100 Mailboxes
Right Here in Swansea
Only \$70.00 / Month

EMAIL
Ljoost@swanseail.org
NOW
FOR DETAILED
INFORMATION
OR TO RESERVE
A SPACE

Reach the customers already in your back yard.

WANT TO SEE
YOUR SALES
SOAR?
ADVERTISE IN THE
SWANSEA
REPORT

Call 234-0044

C. K. & L. of T. Country Club

Choice of 3 Rooms to Rent
 Ask about "No Hall Rental"

We Specialize in Quality
 "In House Catering"

We Now Have Video Gaming

2800 North Illinois Street
 Swansea, Illinois 618 235-2420

Scroll & Quill

Office Support Services

Cloud-Based Administrative Business Services
 Digital & Analog Transcription
 Marketing & Sales Support

Gail L. Smith
 Mobile Notary & Signing Agent
gsmith@scrollinquill.com

877-789-7431

Edward Jones

MAKING SENSE OF INVESTING

Steve Voss
 Financial Advisor

2695 North Illinois Street
 Swansea, IL 62226
 618-236-7789

www.edwardjones.com Member SIPC

BEST DECKS

RESTORE OLD OR BUILD NEW

BEST PRICE, BEST WORK, AND 30 YEARS' EXPERIENCE

Call Steve @ (618) 779-7986

Understanding Your Real Estate Property Tax Bill And How It Is Calculated

When Spring arrives property tax bills can't be too far behind. And generally that means some residents will call the Government Center with questions about their taxes and the information on their bill. While confusing at first to most, once you understand the process, it all starts to make sense.

First you need to learn to 'speak the language'. Here's what the terminology means:

- **Assessed Value** is the value placed on property by the County Assessor. Typically this is about 1/3 of the **Fair Market Value**.
- **Fair Market Value** is what your property would be expected to sell for in today's market.
- **Equalized Assessed Value (EAV)** results from applying a state equalization factor to the Assessed Value in an attempt to make taxes fair – or 'equalize' them - across the state.
- **Taxing Body or District** is any governmental entity that has the authority to raise revenue by taxing the properties within its boundaries.
- **Tax Levy** is the dollar amount a Taxing District wants to collect from its residents for a specific purpose during a specific year.
- And the **Tax Rate** for that specific purpose and that district is determined by dividing the Tax Levy requested, by the total Equalized Assessed Value under the jurisdiction of the taxing district or body.

A simple example might help.

Suppose that in Swansea there were only 10 properties – one big retail store and 9 residential homes. Suppose the store property has a Fair Market Value of \$9 million and an EAV of \$3 million. And suppose each of the 9 houses has a Fair Market Value of \$90,000 and EAVs of \$30,000. In this "Swansea" the total EAV is therefore \$3,270,000. (\$3,000,000 + (\$30,000X 9).

Now let's say Swansea passed property tax levies for three public services. \$16,000 for Police, \$9,000 for Fire and \$8,000 for Streets. So together, the Village wants to collect \$33,000 in taxes. To figure the Tax Rate you then need to take that \$33,000 and divide it by the total EAV in the Village – the \$3,270,000. The resulting rate is 1.0091743%.

Now when St. Clair County prepares tax bills, it uses this calculated rate to equitably share the responsibility for Swansea's taxes across all properties in Swansea. So for the store their individual EAV of \$3,000,000 is multiplied by the Swansea tax rate of 1.0091743%, which means they will pay \$30,275.33 in property taxes to Swansea.

Each of the 9 homes will pay their individual EAV of \$30,000 multiplied by the same rate of 1.0091743%, or \$302.75 each in Swansea property taxes.

And if you add those up - \$30,275.33

from the store plus 9 x \$302.75 from all the homes equals \$33,000 – the amount of Swansea's total Tax Levy.

You will note that the store pays more of the total tax dollars even though everyone's taxes are based on the exact same rate. They do that because their property is worth more than the residential homes. It works that way in the real world as well. Not all homes are worth the same, so the more yours is worth the more tax dollars you will pay, even though your rate is the same as all other homes.

The process starts with a taxing body like Swansea deciding how much money it wants / needs to collect for specific, allowable purposes – like Police Protection, Fire Protection, and Liability Insurance. State statutes set a limit on some of those levies and not on others.

Then the Village requests that money in the form of a dollar amount. It would be great if taxing bodies could ask for a specific tax rate, because they would immediately know the impact on their taxpayers. But since the total Equalized Assessed Valuation in a taxing district is not known at the time of the levy and since that EAV determines the final rate, districts can only estimate the EAV and wait to see the end result.

This twist is a particular challenge for communities that are growing and seeing new construction. If in our fictional Swansea of 9 homes and one retail store, 5 more homes were built in a single year, one would

expect the EAV for the community to increase. But if Swansea levied the same taxes as the year before, the additional EAV would cause the tax rate to drop, and everyone would pay less individually. Great for them, but Swansea now has 5 more homes for which it needs to provide services.

Often the better option is to try to guess how much the EAV is going to increase and to at least increase the dollars requested through the levy by an amount that would leave the rate generally the same. That way, the store and the 9 original residents pay about the same in tax dollars, but the new residents also pay their fair share, and the Village has more real dollars to provide services. And sometimes that taxing body simply needs to levy an amount sufficient to cover the public's needs and desires, even if the tax rate will increase.

Another aspect of the property tax system seems to confuse some people. The bill you receive is a single bill for multiple overlapping taxing bodies. For efficiency, taxes are collected by the County for every taxing district that provides services to your property. The County includes them all on a single bill and sends it to you. When you pay the bill the County splits the money and sends each taxing district their share.

But it is not unusual for someone to look at the combined bottom line on their bill and assume the Village gets all those tax dollars. It does not. The Village in fact gets a relatively small percentage of the total taxes you pay.

Sample Tax Bill (2014)

Assessment Level	Land Value	Building Value	Total Value
Market EAV	36876	130674	167550
State EAV	12292	43558	55850
Fair Market Value	36876	130674	167550
Board of Review EAV	12292	43558	55850
Board of Review Prior to EAV	12292	43558	55850
Assessor Value	12292	43558	55850

Exemption Description	Exemption Amount
Owner Occupied	6000.0000

Legal	
Township	ST CLAIR
Legal Description Line 1	
Legal Description Line 2	
Legal Description Line 3	
Legal Description Line 4	

Tax District	Tax Rate	Tax Amount
BELLEVILLE HS #201	2.0352	\$1,014.55
ST CLAIR CO OTHER	0.9388	\$467.99
ST CLAIR ROAD	0.2472	\$123.23
ST CLAIR TWP	0.0513	\$25.57
SWIC DIST #522	0.4285	\$213.61
VILLAGE OF SWANSEA	0.5093	\$253.89
WOLF BRANCH #113	3.7238	\$1,856.31

The median value of a home in Swansea is about \$165,000. The tax bill above is for an actual property in the Village. It has a fair market value of \$167,550. Note that while the taxes paid by this property owner come to a total of \$3,955.15, only \$253.89 of that total will be distributed to the Village - about 6.4% of the total tax bill.

For what amounts to less than 70 cents per day, the Village provides police and fire protection, street maintenance, parks and recreational opportunities, and a host of other public services.

So while you might hear someone complain of 'Swansea's high taxes', they are probably confusing the total bill with the Village's share, which at 70 cents a day is actually a bargain. To put it into perspective, compare it to the daily cost of a cup of specialty coffee. Or compare the annual cost of all your municipal services through property taxes to a monthly cell phone or cable bill. The value becomes evident very quickly.

Increase sales by Advertising in the Swansea Report

Reach EVERY resident. Every BUSINESS. For PENNIES apiece.

Email Ljoost@Swanseail.org or Call 618-234-0044

For more detailed information or to reserve a space for you

FOR ALL YOUR BANKING & FINANCIAL NEEDS:

TheBANK of Edwardsville
The People You Know & Trust

Swansea Center
3685 Sullivan Drive
618-222-1019

MEMBER FDIC

Marilyn Rossi
Center Manager

Justin Chapman
Commercial Lending

Dave Chumley
Wealth Management

Kelli Latinette
Mortgage Lending