Guilford Association Board of Managers Meeting
January 20, 2010

7:00 PM
Board Members Present: Tom Hobbs, Lynda Riley, Erin O’Shea, Ann Giroux, Mark Chartrand, Elke Franke, Peter Smith, Felix Dawson, Jay Lippincott, Ann Tyler, Howard Friedel, Meredith Borden
Board Members Absent: Michael Medick, Tim Chriss, Cathy Boyne, Barbara Fields, Bryan Potts, Margaret Alton, Jim Durkay, Bruce Barnett.

Opening Remarks: Lynda Riley

Motion Passed: to approve minutes of September 30, 2009.

There was a discussion of election of 2010 officers for Guilford Association and Stratford Green. Nominated were: Tom Hobbs as President, Lynda Riley as Vice-President, Ann Giroux as Secretary and Erin O’Shea to continue as Treasurer.

Motion Passed: to approve slate of officers as presented.
There was a discussion regarding the need to have an annual meeting for Stratford Green to ratify actions taken by the non-profit entity.

Tom Hobbs takes the chair as incoming President.

General Remarks: Tom Hobbs

Thanks were given to Lynda Riley for her exceptional service as President. During her tenure, the Deed and Agreement was renewed, the Guilford residences on Greenmount Avenue were brought more fully into the Association and compliance with the Deed and Agreement, financial accounts were put into better order, and collections and reporting were greatly improved and the Security Patrol was taken over as an Association responsibility.
There was a welcome and introduction for new Board Members. Ann Tyler takes over as Community Events Chair from Joan Royals who left the Board. Felix Dawson is now the Chair of the Safety Committee. Mike Medick (not present) will Co-Chair the Architectural Review Committee with Tom Hobbs. Meredith Borden will provide additional legal advice and provide her community perspective on our agenda.
There was a discussion of the recent safety concerns in Guilford. There was a meeting at Bretton Place with residents concerning recent crimes in the area. Several residents from nearby Oakenshawe were also present. Councilwoman Mary Pat Clarke and Northern District Deputy Major Worley both attended as did other City officials. Residents also notified the media. Many of the resulting print media articles previously had been sent by Tom Hobbs to the Board Members. In addition to print coverage, there was extensive television news coverage. The Guilford Association although originally responsive will not comment further to the media on recent events.
There was a discussion among Board Members regarding several ways to improve both safety in the neighborhood and communication with residents. Ideas brought up by residents included gating at Southway and Bretton, more security patrolling in that area, and more public lighting. Councilwoman Mary Pat Clarke has already requested the City DOT to perform a survey for lighting.

Tom Hobbs had drafted a letter to be distributed to residents. He requested that those Board Members present review it and give comments before the letter is sent out.

Jay Lippincott was thanked for his efforts with the email list which is now much more efficient.

There was a discussion of the proposed changes to the Guilford Reservoir. The second community meeting with Keisha Powell, Head of the Bureau of Water, occurred January 19, 2010. Guilford Board Members present included Tom Hobbs, Lynda Riley, Ann Giroux, Elke Franke and Meredith Borden. The first large meeting had taken place in October of 2009. At the first meeting, the community and Association reacted negatively to the proposed replacement of the current reservoir with two large exposed raised tanks surrounded by a large fence. The community rejected the proposal and requested that several alternatives be explored. At the second meeting the Bureau attempted to respond to question raised and alternatives suggested by the community and proposed that two large raised tanks be covered by earth, sod and surrounded by some vegetation surrounded by a large fence. The engineers tried to demonstrate that the UV Treatment option, storage facility relocation option, new pumping facility option and others were not feasible. However, much of the material that was presented was focused not on the costs associated with meeting EPA requirements but on the desire to increase the Guilford Reservoir’s ability to better serve as redundant water source for Zone 2. At the meeting, Guilford Board Members requested more detailed information on costs and other matters.
There was a discussion concerning the Greenmount Avenue firehouse which is the firehouse that serves Guilford and other adjacent areas. The firehouse is a 120 year old building located in the heart of nearby Waverly. Due to extreme disrepair and unhealthy conditions for the firefighters, the building was closed for extensive renovation. Those mechanical and structural renovations have been completed by the City but the firehouse cannot be reopened until the interior has been finished and furnished. Councilwoman Mary Pat Clarke has asked the community to raise $20,000 to help with this project. The Abell community has had a fundraiser. Oakenshawe has pledged $1,000. Johns Hopkins University has pledged $5,000, the Halstead will give $1,000 and Union Memorial will contribute. Guilford will target $4,000, half of which will come from the monies controlled by the Guilford Association. The Association has urged individual residents to contribute with the hope of raising the targeted amount.
Motion Passed: to approve contribution of $2,000 to help reopen the Greenmount Avenue firehouse.

There was discussion concerning the Guilford newsletter. The current newsletter volunteer would like to be relieved and will not be preparing another issue. Volunteers were requested through email and two residents immediately volunteered to take charge of the newsletter. One resident works professionally in the graphic design and printing industry and the other resident will handle the marketing and editing. Jay Lippincott requested that the newsletter content be reviewed to make it more interesting to residents. Board Members mentioned looking at the newsletters for Tuscany-Canterbury and Homeland as examples. There was a discussion about the necessity of sending the newsletter out by regular mail as well as in an emailed version.
Treasurer’s Report: Erin O’Shea

There was an in depth review and discussion of both the Guilford Association and Stratford Green 2009 Budget and year end actual financials and the 2010 Budgets. There was some clarification and discussion of security/GSP-dedicated funds.
Motion Passed: to approve the 2010 budgets for the Guilford Association and Stratford Green
There was a discussion concerning the current percentage of monies received for maintenance fees, Guilford Association membership dues and GSP.

There was a brief discussion of the need to change signatories on financial accounts. Tom Hobbs, Lynda Riley, Erin O’Shea, Ann Giroux and Cathy Boyne are the new signatories for the accounts.

Motion Passed: to approve change in signatories and the account management procedures for financial accounts.

Tom Hobbs thanked the Treasurer for all of her efforts.

Gift Outgoing President: Tom Hobbs

There was a brief discussion regarding a gift for outgoing President, Lynda Riley. It has been a tradition to recognize the service of an outgoing President with a gift. Lynda Riley expressed a wish not to receive a gift but was outvoted.

Safety/GSP: Felix Dawson and Howard Friedel

The Board was provided with the first Security Committee Report of Incidents, October-December of 2009. These incidents were culled from the daily logs maintained by Securitas, the Guilford Security Patrol. Board Members noted that there were many incidents not reflected in the report and there was a discussion regarding how to make a more complete report.

There was a discussion regarding the proper way to communicate with residents about safety in the neighborhood. It was agreed the security updates and notices should be sent directly by the Association.
There was a discussion regarding more ideas to improve safety. Jay Lippincott suggested having Securitas turn their lights back on while they patrol. Felix Dawson suggested thinking about other ways to complete the existing safety program in Guilford including consideration of lighting, cameras, citizen patrols and other options. He suggested looking at the parts of the neighborhood with the highest number of incidents and developing special programs tailored just for them. Howard Friedel mentioned that no matter where the crime occurs in Guilford, most of people committing the crimes gain entry to the neighborhood from Greenmount Avenue.

The Baltimore City Police Department has increased their patrols of the neighborhood for an undetermined time.
Architecture: Tom Hobbs

There were thirteen applications submitted to the Architectural Review Committee in the fourth quarter of 2009, Most were for routine items such as paint color, fences, windows and landscaping. There were two slate roof replacements.
There was some discussion of properties owned or formerly owned by Mr. Twinings. He had already placed his three St. Paul Street lots on the market. One was sold and there is a contract pending on the other two. There is a preliminary proposal for the construction of a new house on the southern two lots. The plans are being scaled back to reduce the project cost and the revised proposal will resubmit to the Architectural Review Committee in February. The northernmost lot was purchased but the lot has been placed back on the market. Mr. Twining’s house is now vacant and will soon be put on the market as well.
There was some discussion of the status of litigation with three York Court residents.

Parks: Tom Hobbs

Margaret Alton is out of town. Tom read her email.

The St. Paul Street median, while generally in good shape, had a number of dead trees. These were replaced by Baltimore City. Fortunately, a very wet summer helped the new plantings and less watering was required by the Association than had been budgeted. Trees in other Guilford parks were trimmed.
Bedford Square has been largely restored and will have more plantings added in the spring; Margaret is working with residents to replant Bedford Circle.

Charles Street bump-outs were replanted by Baltimore City with liriope.

Traffic and Parking: Jay Lippincott

Jay Lippincott met with the Traffic Department of Baltimore City and Councilwoman Mary Pat Clarke and Councilman Bill Henry regarding a long list of outstanding traffic issues.

1. The problem on Overhill where people were parking and blocking one lane of traffic has been partly addressed but the sign placed there will need to be relocated to completely solve the problem.

2. The Traffic Department did do a study to measure speeding on the 4400 block of Underwood but said they did not detect any speeding. The Traffic Department suggested a petition to request a speed bump at that location.

3. There has been some preliminary work done by Baltimore City on a proposal to deal with the speeding on Greenway.

There was some discussion of the problems experienced by residents who tried to secure parking permits for themselves as well as guests. Baltimore City is trying to improve service.
Community Events: Ann Tyler

Ann Tyler reported on the 2009 Wine Tasting which had fewer attendees than normal due to a conflict with a major gala event held elsewhere in Baltimore City. Despite a somewhat lower attendance than in previous years, the Wine Tasting still brought in $9,700 in profit which is in line with our goal of $10,000. The caterer for the event was considered outstanding.
The 2009 Holiday Party was very well attended.

Despite the recession and fallout in the housing market, a number of homes in Guilford were sold in the last year. We have a large number of new neighbors who will be welcomed at a brunch held in their honor by the Guilford Welcoming Committee. New residents will be encouraged to join GSP. Tom Hobbs will attend.

A tentative date of March 13th was given for the next Supper Club. Lynda Riley noted that this conflicted with the start of Spring Break for the private schools in the area.

There was a brief discussion about the need to prepare for other upcoming social events such as the Easter Egg Hunt and Dinner At Dusk.

NBNC: Mark Chartrand

There was a discussion about Loyola’s plans for the NE corner of Cold Spring and Charles Street. Loyal intends to construct new labs, storage, and office space. This part of the campus will no longer serve as a major entrance to the campus. Tentative start date for construction is May 2010 and work is expected to last a year.

York Courts: Peter Smith

There was discussion about special rates for GSP participation for Guilford households on Greenmount Avenue to encourage increased participation.
There was a discussion as to GSP patrols of Greenmount Avenue, whether they occurred and if so, how frequently. Howard Friedel said a GSP car was patrolling Greenmount Avenue four or five times daily.

There is a new bus line serving the Greenmount Avenue-York Road corridor. The 48 is a Quick Bus, which can be boarded at Cold Spring or 39th Street. This new bus can get a rider from Guilford to Towson and downtown in approximately 15 minutes. The other line, the 8, makes many stops along the way and takes approximately three times as long.
Meeting Adjourned at 9:45pm
Respectfully submitted,

Ann Giroux, Secretary

