The Guilford Association, Inc.
Annual Meeting

November 18, 2009
Second Presbyterian Church

Guilford

Minutes

Lynda Riley called the meeting to order at 7:30.

Approval of Minutes:

The minutes of November 19, 2008 were approved.

Report of Nominating committee:
Tom Hobbs of this committee reported the board has a total of 20 members and that one-quarter are elected every 4 years. New nominees include: Ann Tyler who will focus on Neighborhood Events, Michael Medick who will co-chair the Architectural Committee, Felix Dawson who will work on the Security Committee, Meredith Borden who will work on legal issues and Cathy Boyne who will continue to assist the Treasurer. All five are nominated for a four year term. Barbara Fields who heads the Garden Sponsors Committee is nominated to fill a vacant two year term. Motion to approve this slate of board members was made. The motion was approved.

President’s Report:
Lynda Riley, President of the Guilford Association, indicated that she was ending her term after four years. She expressed her appreciation to the other eighteen members of the board and stated that the entire neighborhood is very fortunate to have so many volunteers working to make Guilford such as great place to live.

Ms. Riley thanked Frank McNeil, John Payne and Joan Royals who are leaving the board for their years of service to the Association and the community.

Lynda reported that our biggest accomplishment this year was the completion and filing of the 2010 Deed and Agreement renewal. It was filed the end of September with owners of 74.1% of Guilford property authorizing the renewal. – greater than the 67% required for the renewal. This highly important task of renewal was headed by Elke Franke assisted by Jay Lippincott, Howard Friedel, Tom Hobbs and most of the Board members who became notaries and gathered signatures.
The fiscal health of the Association and assurance that all residents meet their obligation under the Deed and Agreement also has been a board priority. There are changes this year in the billing and the collection process. First, an increase in the mandatory maintenance charge from $1.40 per 100 SF to $1.60 per 100 SF is required to cover the Association’s mandatory responsibilities. This is a modest increase in the maintenance fee assessment. For example, for a typical 15,000 square foot property the annual increase is $30.

Second, a big change was made this year in how the Association collects money. In the past an initial billing letter was followed by two late letters. 90-95% of all Guilford residents paid their mandatory charges, but not necessarily by the stated due date. This year if someone did not pay a lien letter was sent followed by the filing of a lien if they still did not pay after 45 days. As of the date of the annual meeting, 11 liens had been filed and there are another 11 lien letters outstanding which will be filed before the end of the year if the owners do not pay their mandatory charges.

Third, there has been a change in the 2010 bills that went out yesterday. Lynda reported that everyone has their charges broken out to show mandatory maintenance charges, Guilford Association dues, Guilford Security Patrol, past due amounts, if any, and liens filed, if any. The past due amounts are only for 2009 charges (unless the bill was to one of the 11 people who has an outstanding lien letter). Charges from 2006 to 2008 were paid or liens were filed. Charges prior to 2005 were written off but were not significant.

Fourth, as directed by the Deed and Agreement, the 2010 mandatory charges are due January 1, 2010. If the charges have not been paid by January 15 a second bill will be sent. If the charges have still not been paid by January 31 a lien letter will be sent. If the charges are still not paid by March 17 a lien will be filed. If a lien is filed a $232 charge must be paid to remove the lien. This $232 charge covers the costs of filing and releasing the lien with the city and covers administrative costs for the Guilford Association. This is the collection method set forth in the Deed and Agreement and the same process that Homeland and other homeowner associations follow in collecting their mandatory charges.

Lastly, the transition to collection and accounting that follows the directives of the York Court deed covenant and the Deed and Agreement has York Court residents pay all the costs for the maintenance of the three private York Court parks. About $2,600 was brought in and only about $1,600 will be spent by the end of the year. This money will be maintained in the separate York Court account. The current minimum maintenance charge of $30 per property per year will be increased to $35 in 2010. In the past fewer than half the York Court residents paid the previous charge of $25 per year. This year 33 paid the charge and past due charges from 2006.
Lynda reported that the Association continues to use the e-mail list to communicate with Guilford residents. It has saved a lot of money in printing, and especially, postage. E-mail addresses are on file for about 70% of Guilford residents, excluding Greenmount Avenue. This list is private and is only used for communications regarding the Guilford Association and communication from the Guilford Security Patrol. The Association is moving toward sending the newsletter and all notices for social events such as the spring egg hunt, dinner at dusk, Halloween parade and tree lighting by email only. These notices are also posted on our internet site, www.guilfordnews.com or www.guilfordassociation.org. The Guilford Association maintenance charge and dues bill, invitations to the Wine Tasting and the notice of the annual meeting will continue to be mailed. However, the notice for the annual meeting is only sent to those who paid the $40 Guilford Association dues.

Treasurer’s Report

Erin O’Shea, Treasurer, described the three fees that are billed: mandatory maintenance charges, Guilford Association dues and Guilford Security Patrol. The majority of the expenses are related to the upkeep of common Guilford property and operational costs (insurance, legal, security and accounting). Of the funds collected as maintenance charges, $50,000 is expended on Sherwood Gardens and $65,000 for the other parks. There is now a late fee for nonpayment of the mandatory charges by the due date.

Stratford Green
Stratford Green revenue is composed of the $50,000 transfer from the Guilford Association and approximately $50,000 from donations and fund-raising efforts. The fund raising includes the Garden Sponsor Program, The Wine Tasting, donations and a $5000 grant from Baltimore City.

Expenses for Stratford Green include park maintenance, tulips, planting; adopt a plot, replacement plants, irrigation and office services.
Both the Guilford Association and Stratford Green budgets adopted by the Board of Managers are break-even budgets.

Public Safety:
Howard Friedel, Chairman of the Safety Committee, introduced Doug Gibson and Deputy Major Rich Worley. Howard said that Guilford has an excellent relationship with the police department who are very responsive to the community’s needs. Deputy Major Worley spoke about crime in the Northern District. Overall crime is down 5%. There has been an increase in robberies and larceny from autos is up a bit, particularly theft of GPS devices.
Howard explained that Guilford sends security e-mails when there is a pattern of problems. They do not send out a report for every single incident.

Howard said that participation in the Guilford Security Patrol is about 390 households, down from 525 households in 2008. There was a request for specific information on what Securitas does when patrolling and incident reports. Some people believe knowing this information would help convince others to pay for the service. At this time we do not have funds for 24 hours a day 7 days a week. However, that is our goal.
Architectural Committee:

.
Tom Hobbs, Chair of the Architectural Committee, described the number and types of applications the committee has reviewed so far in 2009. They include: 2 major additions, 4 major renovations, 10 major landscaping changes including pools and terraces, 4 new slate roofs, 6 exterior window replacements, and 11 fences and driveway gates as the general categories of exterior changes for which application was made.

Tom explained that the Guilford Association now issues letters of covenant compliance when houses are listed for sale. If there are compliance issues sellers, real estate agents and buyers are alerted in order to provide notice and have issues resolved before the sale or to assure that there are provisions in the sale agreement for correction.
Sherwood Gardens:
Bruce Barnett reported that the tulip problem seems to have improved with tulips coming up well in the plots where there had been problems in previous years. In the near term a fungicide will continue to be used when planting the tulips. However there is now a problem with squirrels eating the bulbs in the spring.
The number of people adopting plots for the planting of summer flowers has been declining. More people are needed to help in order to continue the planting as a volunteer effort.
Donations continue to be appreciated because that is the only way new trees, bushes and shrubs can be planted. The budget only allows enough money for maintenance of the gardens.

Parks:
Margaret Alton reported on other Guilford parks. A major focus this year has been the care and maintenance of the median strip on St. Paul Street which was planted in fall 2008. The Association will have to water the median next summer with a water truck as well as mow and weed under terms of our agreement with the City.
The restoration of Bedford Place is now complete after the major construction project that increased the size of the storm drains to prevent flooding. A few additional bushes will be planted soon. Additionally, plantings in the Bedford Circle are to be donated by the neighbors of Bedford Place.
The triangle garden at Stratford, Underwood and Northway is complete and tulips have been planted for next spring.

The North Charles bump outs have been replanted by the city with liriape.
Traffic:

Jay Lippincott reported that there are a number of traffic issues in Guilford and that he, Tom Hobbs and Lynda Riley met with Andre Smith of the Traffic Division with our two City Council members, Mary Pat Clarke and Bill Henry on November 18 to discuss these issues. The accident prone intersection of Charles and Cold Spring Lane, speeding on Greenway, driving the wrong way on Greenway, parking on both sides of the street on Overhill Rd., speeding on 39th St., frequent accidents at Charlcote Road and St. Paul St., cars going over the curb at Southway and Greenmount, speeding on Underwood Rd., driving the wrong way on Underwood Rd., speeding on St. Paul St., speeding on Juniper Rd., speeding on Whitfield Rd., the difficulty of getting from Fenchurch to Juniper when traveling south, and motorists attempting to “cut-through” on Bedford Place Were all reviewed.
Reservoir:
Tom Hobbs reported that the City plans to cover or encapsulate the reservoir at Cold Spring Lane, Millbrook and Underwood because of an EPA mandate and a desire by the City to increase water capacity. The Association and community do not disagree with the decision to better protect the water but we oppose the current plan. The water bureau has proposed putting the water in two tanks that would be twelve feet higher than the top of the bank that surrounds the lake. The height of the tanks is to increase the water pressure to serve a larger area of the city. The tanks will look too industrial and will have a negative effect on our historic community. We have communicated our concerns to the City and State and we are cautiously optimistic that the reservoir will not be put into exposed tanks. The reservoir is located within the Guilford National Historic District and a CHAP hearing will be required to review the impact of the plan.
Social Committee.
Joan Royals reported on the numerous activities this year such as the Halloween parade, spring egg hunt, movie in the park, dinner at dusk, and wine tasting.
New Business:
The annual Women’s Civic League Holiday party will be held on Sunday, December 6 from 6 to 9 PM at Bari and Tom Fore’s house.

Guilford will be on the Maryland House and Garden Pilgrimage this spring. The date is April 25, 2010 from 10 AM to 4 PM. All the proceeds will go to Sherwood Gardens. The event is being chaired by Eva Brill and Paula Campbell.
Meeting adjourned at 9:45.

Respectfully submitted,

Lynda Aalpoel Riley, President
November 27, 2009
