Guilford Association Annual Meeting

November 18, 2015
7:00 PM

Board Members Present: Margaret Alton, Cathy Boyne, Francisco Castellanos , Elizabeth Comer, Howard Friedel, Lisa Garten, Anthony Gill, Clarke Griffin, Angela Lunczynski Hamilton, Tom Hobbs, Jeremy Hoffman, Lynda Riley, Francie Spahn
Board Members Absent: Adrian Bishop, Cathy Boyne, Tim Chriss, Felix Dawson, John Doherty
Guilford Office Manager Present: Tracey Clark Gill
City Council Members Present: Mary Pat Clarke, Bill Henry

Baltimore City Police Department Present: Northern District Lt. Colonel William Marcus
McRoberts Security Present: Allen Fine
Introductory Remarks: Tom Hobbs

Motion Passed: to approve minutes of November 12, 2014.
Guilford Association Members present voted unanimously.

Residents were reminded that both Guilford Association Annual Meeting minutes and Guilford Association Board of Managers minutes are posted on the Guilford Association website for community review.

Nominating Committee: Clarke Griffin
This year’s Nominating Committee consisted of Margaret Alton, Clarke Griffin, Jeremy Hoffman, Lynda Riley, Tom Hobbs and Angela Hamilton.
The process of electing new members to the Guilford Association Board of Managers was explained. The Board of Managers has twenty members and each year one quarter of the membership is elected. Due to two resignations, seven residents are proposed to be elected to the Board of Managers. A number of Guilford residents requested one of the seven openings. Each of these residents was interviewed by one or more members of the nominating committee. Seven people were chosen by this committee, taking into account each person’s expertise and location within Guilford to ensure we have a Board that is geographically representative of the entire neighborhood.
The following Guilford residents and current Board Members were recommended by the Nominating Committee to be reelected for another four-year term:

Tim Chriss (Greenway)

Elizabeth Comer (North Charles Street)
The following Guilford residents were recommended to fulfill the three-year periods remaining of four- year terms:

Cathy Boyne (Northway)

The following Guilford residents were recommended to fulfill the one-year period remaining of four- year terms:

Carl Coscia (Overhill Road)

Felix Dawson (Wendover Road)

The following Guilford residents were proposed as new Board Members for four-year terms:

Joshua Angulo-Bartlett (Northway)

Jarrod Bolte (Marlow Road)

Sascha Sheehan (Norwood Road)

The new Board members were approved unanimously.
Tom Hobbs thanked the four outgoing Board members for their years of service.
Treasurer’s Report: Tom Hobbs for Cathy Boyne
There was a discussion of the 2015 budgets for the Guilford Association and Stratford Green, the non-profit entity that owns and maintains Sherwood Gardens. The treasurer explained that in 2015 the Guilford Association will break even and it is expected that Stratford Green will do the same. There will be a $0.20/100 square feet of property increase in the mandatory maintenance charge for most of Guilford in 2016. The charge will now be $2.40 per 100 square feet of property. The York Courts maintenance fee will be increased $5 to $65 for 2016.
The City replaced the sidewalks along Gateway Park and Little Park. The Guilford Association will be responsible for a portion of that charge. The City is responsible to pay for damage caused by trees in the area between the road and sidewalk.

The City has informed us that we must remove the snow from the sidewalks along all of our parks, causing a significant increase in snow removal cost.

Motion Passed: To approve the 2016 Budgets.

Board Members were unanimous in favor.
Community Safety/Security: Angela Hamilton, Lt. Colonel William Marcus and Allen Fine

A Guilford sponsored joint security meeting was held with adjoining neighborhoods. There has been increased regular interface between our security committee, McRoberts and the police. Security alerts are being issued to the community by email listing incidents reported by the police and GSP.
Crime in Guilford between 2014 and 2015 was up and down by type. The major decrease was in burglaries and larceny.

Lt. Colonel Marcus is the new head of the Northern District. He has been with the Baltimore City Police Department for 31 years. Lt. Col. Marcus said crime is down in Guilford and he gives a lot of credit to the newly promoted Captain Richard Gibson. Angela is in phone contact with Captain Gibson frequently.
Lt. Col. Marcus said he is seeing a positive cultural change under the leadership of Police Commissioner Davis. He said he is aware of the need to change the cultural mindset of police officers and the need to pay greater attention to burglaries in Guilford, Homeland and Roland Park.
Architecture: Tom Hobbs

There have been 25 foreclosures in Guilford over the last four years. Many of these foreclosures and short sales have occurred on Greenmount, Juniper, Southway and Newland. These bank possessions create difficulties for the neighborhood because it is usually a struggle to find the lender and asset manager and the properties often sit vacant for several years. Lenders often look at our 21218 zip code and do not understand our neighborhood. For that reason, lenders sometimes sell properties for much too little which hurts the property values of the surrounding houses. Some neighbors have stepped forward to mow the lawns when the asset managers neglect to do so. Nineteen of the 25 foreclosures have been sold and in most cases the houses are being renovated.
We are attempting to have Greenmount Ave. south of 39th Street included in a Healthy Neighborhoods designation. This organization provides below market interest loans to purchasers and for home rehabilitation.
The Architectural Committee received and reviewed over 75 applications for exterior alteration thus far in 2015. A number are for noteworthy investments in Guilford. The Architectural Committee provides considerable advice and technical assistance.
The Guilford Deed and Agreement obligates us to issue covenant violations when houses are out of compliance with the Guilford Architectural standards.
Guilford Parks & Common Spaces: Margaret Alton

Ongoing activities have included maintenance, tree pruning and winter damage repair. In the St. Paul median repair from winter salt damage and car damage was required. In addition there was planting replacement.

Within the Gateway Park the Bouton Memorial restoration was completed and the Guilford sign refurbished. In Chancery Square there also was repair of winter damage and installation of hardscape to prevent future damage. The Northway entry from York Road was landscaped and the gate column repaired.
In Stratford Green Project Olmsted had 8 landscape firms competing for the best bed planting of summer flowers. In addition there were family-day educational activities and an award ceremony. Several fundraising activities yielded above budget contributions to Stratford Green.

Traffic, Parking, Streets: Howard Friedel

Several locations have been identified for traffic calming studies and the City DOT will be contacted about Eastway, Overhill Road, 39th Street and Chancery Square.
Priority requests for street paving are Charles St. from Cold Spring Lane to Stratford Road and Charlcote between Charles and St. Paul. Sidewalk lighting has been requested along Gateway Park north of University Parkway.

Guilford Reservoir: Tom Hobbs for Cathy Boyne

The City has rebid the work related to the encapsulation because of cost and revision of construction specs. New bids were received during the summer but an award has not been announced. The City requested that the MOU with Guilford be amended to allow earlier start time and expanded access from Cold Spring Lane.

Greenmount Avenue/York Road: Tom Hobbs
The Board has created a committee to focus on issues related to Greenmount Ave. and York Rd. This also will include more regular participation with the York Road Partnership. The working group will track the future of Guilford Elementary/Middle School and seek alternate uses for the site. An architectural pattern book has been developed for York Court properties and one is in preparation for Greenmount Avenue properties south of 39th Street.
Other Issues: Mary Pat Clarke and Bill Henry
The State of Maryland has reduced money for road maintenance by $100 million per year for the last 6-7 years.
The new liquor board appointed by Governor Hogan (Chairman Benjamin Neil, Elizabeth Hafey, Doug Trotter and alternate, Harvey Jones) is less supportive of the community including Guilford, Pen Lucy, Waverly, Homeland and Govans. For example, the Stadium Lounge on York Road near Northway was closed down by the former liquor board for 180 days after being raided by the Baltimore City Police for illegal gambling. The new liquor board reversed the decision and immediately the Stadium Lounge was reopened.
A Youth Works Program is being established to pay youths to shovel walkways and sidewalks for elderly people. The goal is to help needy elderly residents, to give youths money for work and to develop bonds between youths and elderly neighbors.
Future Events: Francie Spahn
Some events are Association sponsored; others are facilitated. All depend on many volunteers. Scheduled events:
 November 22, a Holiday Tree Lighting and Caroling in Sherwood Gardens.

December 5, the Holiday Party
 May 28, the annual Sherwood Gardens Tulip Dig.
