[image: image1.png]

MEETING OF

UNIVERSITY PARK MAYOR AND COMMON COUNCIL

UNIVERSITY PARK ELEMENTARY SCHOOL

4315 UNDERWOOD STREET

7:30 P.M.

 May 5, 2008
 WORK SESSION

1. CALL TO ORDER: Mayor Tabori at 7:40pm
Present:
Ms. Mallino, Mr. Lucas, Ms. McPherson, Mr. Dudinsky, Ms. Winton, Mr. Carpenter, Ms. Fischer (arrived during the Mayor’s report)

Excused:
None

Absent:
None
2. PLEDGE OF ALLEGIANCE was led by Ms. Mallino
3. APPROVAL OF THE AGENDA

Mayor Tabori brought to Council’s attention an application for a construction permit at 4313 Van Buren St. This application was not received 10 days before the May 5 work session. The homeowner is requesting expedited consideration of the permit, as his contractor is completing work on a nearby University Park property and is available to start the work on Mr. Willard’s property at the end of this week. The requested work is for the replacement of existing concrete work, including the driveway and sidewalks. Mayor Tabori noted that this type of application is appropriate for the consent agenda.

Motion: To add the application for a construction permit at 4313 Van Buren St. to the consent agenda as item 9C.

Moved by: Mr. Dudinsky
Seconded by: Ms. Winton

Motion: To approve the agenda as amended, with the addition of item 9C.

Moved by: Ms. Winton

Seconded by: Ms. McPherson
Yea: 6

Nay: 0

Abstain: 0
4. APPROVAL OF MINUTES:
April 21, 2008 Meeting

Ms. Mallino requested two changes to the minutes. She asked that approval of the April 21st meeting minutes be tabled until the May 19th Council meeting, in order that the budget transfer memo presented by Town Treasurer Mr. Baden could be included in the minutes. Mr. Mallino noted that the correct spelling for the State Highway Administration District Engineer was Mr. Mobley.

Motion: To table the approval of the meeting minutes of the April 21, 2008 meeting until the May 19th Council meeting, in order for the April 21st minutes to be amended to include the budget transfer memo presented on April 21st and to correct the spelling of the State Highway Administration District Engineer’s name.

Moved by: Ms. Mallino

Seconded by: Mr. Lucas
Yea: 6

Nay: 0

Abstain: 0
5. MAYOR’S REPORT – Mayor John Rogard Tabori

Mayor Tabori reported that he would be out of town from May 6th through the end of the week. Ms. Mallino is the Mayor Pro Temp in Mayor Tabori’s absence.

Mayor Tabori said he is working to arrange for a third meeting with the State Highway Administration (SHA) concerning the proposed changes to the intersection at Queens Chapel Road and Md 410. The meeting will tentatively take place sometime after this week. The SHA will try to arrange to have the traffic engineer attend this meeting as well. Mayor Tabori stressed that the critical issue was ensuring pedestrian safety. An additional note is considering the overall effects of traffic changes in the surrounding areas, due to increased development and construction.

Mayor Tabori is working to set up a meeting with the Cafritz Property representatives.

Mayor Tabori noted that tomorrow, May 6th, is election day for University Park. Mayor Tabori raised the point that Mr. Shelton Nickens has applied as a write-in candidate for Mayor at the last minute. According to the Town Charter, Mr. Nickens has declared his candidacy too late before the election and votes for Mr. Nickens will not be counted. A person must declare their write-in candidacy ten or more days before the date of the election. No petition for write-in candidacy has been submitted to Town Hall, nor has any of the candidacy paperwork been filed. Mayor Tabori expressed his discomfort over the last-minute nature of the candidate’s announcement, and stated that he strongly regretted the lost opportunity to debate the issues with Mr. Nickens in a public forum. Ms. Mallino spoke on why there were laws in the Town Charter concerning write-in candidates. In the past, voters had written in the names of people who were not intending to become an elected official. The law serves the purpose of ensuring that the candidates intend to be candidates.

Mayor Tabori asked the Council to provide to him their comments and feedback on the budget. He said the budget hearing and rate meeting could be held during the May 19th Council meeting, if the Council agreed. Mayor Tabori stressed the importance of developing and projecting a five year budget plan for the town, especially in light of the on-going uncertainties in the global economy.
6. PUBLIC COMMENT

Ms. Orinda Nelson, town resident of 6518 40th Ave, asked whether or not her application for a building permit to complete the construction of a garage facing the alley would be on the evening’s agenda. Mayor Tabori replied that the material requested from Ms. Nelson’s and Mr. Coggin’s attorney had just been received by Town Hall at noon today. Given the necessity of time for a review by the Council, the permit application would be on the May 19th agenda.

Mr. Shelton Nickens asked for information on the status of the code enforcement inspection on 4315 Woodberry St. Mayor Tabori said he had requested that Ms. Paula Martino, the Code Enforcement Officer, perform a specific inspection of the property, outside the normal triggers of listing for a new occupant or every six months.

Ms. Fischer responded to statements made at the previous May 5th Council meeting by noting that her responsibility regarding the property was as a listing agent, not as a property owner. Ms. Fischer firmly articulated that as a listing agent, she must comply with Federal housing laws to show properties to any parties that are interested. It is illegal to exclude specific groups such as college students from the opportunity to rent a property.

A discussion took place between Mayor Tabori, Mr. Dudinsky, Ms. Mallino, and Ms. Fischer on how to effect a timely inspection of the property. Mr. Dudinsky requested a certified letter be sent to the owner to notify the owner that an inspection of the property is desired.

Mayor Tabori addressed the apparent belief on the part of some residents that Ms. Martino had not performed her inspection duties in a timely and professional manner. Mayor Tabori noted that two years ago, when he first became Mayor, 4315 Woodberry St. had been noted as a concern. During an inspection at that time, mold was found in the basement and the inspector directed that this be mitigated. The mold issue was mitigated. Mayor Tabori said he will press the matter of the current request for an inspection with Ms. Martino to determine when she will inspect the property. Mayor Tabori will further request that Ms. Martino take Mr. John Anna, the Town Arborist, with her in order for him to inspect the health of the tree in the back yard.

Mr. Lucas and Ms. Fischer discussed the rules and restrictions around the Federal Fair Housing laws that ensure that housing discrimination does not take place.

Ms. Linda Gast, a resident of Woodberry St, noted that the concerns raised are chronic issues on this property. When the previous tenants left, there were problems with debris and trash left on the property. She raised concerns that tenants were not able to receive responsive repairs or payment for repairs they had to perform. She raised concerns about the crumbling back steps. Ms. Gast further recommended that the rules of when rental property inspections take place be clarified.

Mayor Tabori noted that in his previous conversations with Ms. Martino, Ms. Martino said the homeowner has been very responsive to any code enforcement requests.

Mr. Alex Zeitkamper, a resident of Woodberry St, requested that the Civic Association be placed on the Council agenda for the next meeting. The Civic Association would like to make a presentation on a proposal to create a recreation/pavilion area in the Town. Mr. Mr. Zeitkamper also seconded the concerns about the condition of the backyard at 4315 Woodberry St.

Further discussion on 4315 Woodberry St. took place. Mayor Tabori reported that contrary to statements that the windows on the home were lacking screens, the home did have window screens. The current tenants had removed the screens from the windows and stored them inside the home. Ms. Ann Bowdin, a town resident, spoke to the details of the rental code. She asked if property owners had to register with the Town before advertising a property for rent. She requested that the Town put on the town web site the list of approved rental properties. Her only means of obtaining the list at present are to visit Town Hall in person during business hours, which conflicts with Ms. Bowdin’s own work schedule. Ms. Winton agreed that it was a great idea to post the list on the web site and the information on rental properties will be put on-line. Mr. Dudinsky and Ms. Bowdin discussed changing the current Town law to require a re-inspection on the expiration of a lease. Mayor Tabori said that a record of inspections is made available under a Freedom of Information Act (FOIA) request. Ms. Bowdin said she had experience with the Maryland state record-keeping laws and she thought that the information could be released more directly, without the requirement of a FOIA request.

Mr. Nickens expressed his concern that nothing has been done in response to his concerns about 4315 Woodberry St. and his request for a re-inspection of the property.

Ms. Kim Sherill, a resident living at 6910 Wells Parkway, addressed the Council and the Mayor on the issue of obtaining permission to repair her concrete walkway. She said that she has been told by Town Hall that the work requires a County permit. She was also told that she needs a site survey. The survey that she currently has is the same one that was used to approve previous permit applications. The survey the homeowner has shows the property lines and front line of the home, but no other site details or measurements. This type of survey is typical of the surveys done in homes built in 1920 or earlier. Ms. Sherill said that she submitted her permit application on March 30, and that she and her partner spoke to Mayor Tabori on March 30. Ms. Sherill distributed copies of the email messages she had sent to the Mayor.

Mayor Tabori pointed out that he was not on the Council and was not the Mayor in 2002, when previous work had been done on the property, so he was not aware of what occurred then. In August 2006 an application was submitted to repair the fence, which was damaged in the July 4th storm. Mayor Tabori said he noted again in February that he specifically exempted the homeowners from having to obtain a proper survey in response to the emergency powers granted the Mayor related to the July 4th microburst storm. The Mayor noted that he did not have the authority to waive the requirement for a proper survey in the building permit application package. The authority rests with the Council.

Motion: To approve the building permit request to repair a walkway at 6910 Wells Parkway, with the recognition that the plat is not a full survey, but is sufficient for the purpose of approving the repair of the walkway, which is an exact replacement of the existing walkway.

Moved by: Mr. Carpenter

Seconded by: Ms. Mallino

Yea: 6

Nay: 0

Abstain: 0
Ms. Mallino suggested that the Council be informed of all permits submitted to Town Hall, before the work is completed on the permit application. Mr. Dudinsky and Ms. Winton followed up on that request, and asked that the Council member for the ward the permit was located in be notified, at the time the permit request was first submitted to Town Hall.

Ms. Nelson, town resident, and Mr. Charles David Nelson, a resident of Prince George’s County and Ms. Nelson’s father, took up a discussion of the remaining issues affecting the status of the building permit with the Council and the Mayor. The issue of measuring the height of the garage remains in discussion between Ms. Nelson and the Council and Mayor. The discussion will be carried over to the May 19th meeting.

Ms. Stevie Calandra, a resident of 4014 Tennyson Rd., addressed the Council and the Mayor to ask about the stop work order she had received. She is constructing a skateboard half-pipe structure with dimensions of 4 feet high, 16 feet wide, and 24 feet long in her backyard. The discussion touched on the relevant part(s) of the County building code for such a structure and the concerns about construction near the Town cemetery. Ms. Calandra said she did not observe in her review where the Town code was applicable. The discussion was cut short by the lateness of the meeting, as University Park Elementary School closes the building at 10pm.

7. REPORT ON POLICE DEPARTMENT ACTIVITIES- Chief Michael Wynnyk

The report by Chief Wynnyk was held over to the May 19th meeting, due to the lateness of the May 5th session.

8. REPORT ON THE DEPARTMENT OF PUBLIC WORKS – Mickey Beall, Director

The report by Director of Public Works Mr. Beall was held over to the May 19th meeting, due to the lateness of the May 5th session.
9. CONTINUING BUSINESS

A.
LEGISLATIVE RESOLUTION 08-02: FY09 BUDGET (Second Reading)

Motion: To approve/disapprove Legislative Resolution 08-02: FY09 Budget. (To be considered May 19, 2008)

Moved by:

Seconded by:

Yea:

Nay:

Abstain:
No vote was taken on this item during the meeting

B.
BUDGET TRANSFER (Second Reading)

Motion: To approve/disapprove the budget transfer amounts as stated in the April 17, 2008 memo from Town Treasurer Daniel Baden.

Moved by:

Seconded by:

Yea:

Nay:

Abstain:
No vote was taken on this item during the meeting

C.
APPLICATION TO REPLACE EXISTING CONCRETE DRIVEWAY AND WALKWAYS

(Willard, 4313 Van Buren Street) Ward 7

Motion: To approve the replacement of existing concrete driveway and walkways on Lot 12, Block 23, Section B-6 at 4313 Van Buren Street.

Moved by: Mr. Dudinsky

Seconded by: Ms. Mallino
Yea: 7

Nay: 0
 Abstain: 0
10. ADJOURNMENT at 10:10pm.
Submitted by: ______________________

 John Rogard Tabori

 Mayor

Page 6

