Oak Ridge Board of Building and Housing Code Appeals
3
November 13, 2008

Minutes

OAK RIDGE BOARD OF BUILDING

AND HOUSING CODE APPEALS

MINUTES

DATE:

November 13, 2008

LOCATION:
Municipal Building Training Room

PRESIDING:
Dr. Bruce Leforce

PRESENT:
Michael Brown, Joseph Lee III, Dr. Bruce Leforce, Philip Nipper, John Russell, Amy Seiber, Aaron Wells

ALSO

PRESENT:
Ken Krushenski, Tim Cochran, Kaye Littlejohn, Charles Moulden, John A. Moon, Jr., Sharon Stubblefield, and Marilyn L. Frank.

ABSENT:
None

Ms. Littlejohn took roll.

Ms. Littlejohn presented minutes from meetings October 2, 2008 Special- Called Meeting and October 9, 2008. Mr. Lee made a motion to approve minutes from October 2, 2008, Special-Called Meeting. Seconded by Mr. Russell. Passed unanimously. Mr. Lee made a motion to approve minutes from October 9, 2008, Regular Meeting. Seconded by Mr. Nipper. Passed unanimously.

Unfinished Business:

Case No. 08-05

Joseph J. Levitt Jr.; 182-184-186 Hillside Road; violation to Chapter 3 General of the Oak Ridge Property Maintenance Code. (Sept 9, 2001)

Mr. Lee stated that in light of the memo 08-78 dated November 3, 2008 from Mr. Tim Ward that he would make a motion to defer any action on this case until the next scheduled meeting of the board. Seconded by Mr. Wells. Mr. Krushenski stated that the warrants had been served and that Mr. Levitt had refused to allow any interior inspections. A hearing has been set for November 21, 2008 in City Court. The motion passed with Mr. Brown, Mr. Lee, Dr. Leforce, Mr. Nipper, Mr. Russell and Ms. Seiber voting yes. Mr. Wells voted no.

Case No. 08-13

Mark V. Eason, 107 Marietta Circle, violation to Section 13-205(3)(b) Structures Unfit for Human Occupation or Use of the Oak Ridge Code of Ordinances.

Ms. Littlejohn presented that there has been no further contact with Mr. Eason and no engineer’s report. Mr. Lee made a motion that the structure at 107 Marietta Circle be declared unfit for human occupation or use under City Code 13-205(3)(b) and that the structure should be declared a nuisance under City Code Section 13-205(4).Mr. Nipper seconded. Motion passed with Mr. Brown, Mr. Lee, Dr. Leforce, Mr. Nipper, Mr. Russell, and Ms. Seiber voting yes. Mr. Wells abstained. Mr. Lee made a motion that the structure at 107 Marietta Circle, be ordered vacated and demolished in 60 days. Mr. Brown seconded. Motion passed with Mr. Brown, Mr. Lee, Dr. Leforce, Mr. Nipper, Mr. Russell and Ms. Seiber voting yes. Mr. Wells abstained.

Hearing of Cases:

Case No. 08-19

Charles Moulden, 105 E. Bryn Mawr Circle, violation to Section 304.2 of the International Property Maintenance Code.

Ms. Littlejohn presented the case. Mr. Moulden stated that he has upgraded the electrical, put in new windows and insulation. Due to financial restraints tied to his employment situation he has been unable to finish the exterior. He would like to brick the exterior of the house. He stated that he will return to work in early January 2009 and should be able to finish the work at that time. Mr. Lee asked Mr. Moulden to put together a list of repairs and a schedule of completion within 60 days and provide it to the City Staff. Mr. Wells stated he would like the Board’s opinion of deferring this matter until the February 2009 meeting since Mr. Moulden expects to have the repairs completed by then. Mr. Lee made a motion to allow Mr. Moulden to provide City Staff a schedule for completion of the work within 30 days and obtain appropriate building permits. Mr. Moulden stated that 30 days would not allow him enough time to comply. Motion failed for lack of a second. Mr. Wells made a motion to defer this case until the February 12, 2009 meeting and ask Mr. Moulden to appear at that meeting with a plan and course of action to be presented to the Board with the appropriate permits. Seconded by Mr. Nipper. Motion passed unanimously.

Case No. 08-20

John A. Moon, Jr, 332 E. Fairview Road, violation to Sections 304.2, and 304.6 of the International Property Maintenance Code.

Ms. Littlejohn presented the case. She stated that the roof has been shingled but the exterior needs painting and the soffit area needs repair. Mr. Nipper asked if this is Mr. Moon’s primary residence. Mr. Moon stated yes and has been for 30 years. Mr. Wells asked Mr. Moon if the repairs could be completed in 60 days. Mr. Moon answered yes. Mr. Wells made a motion to allow Mr. Moon 60 days to complete the painting and repairs and if repairs and painting are not made within 60 days the City should then send out bids to have the repairs made and the total cost billed to the homeowner and place a lien upon the property unless paid in full.

Mr. Brown seconded the motion. Motion passed unanimously.

Case No. 08-21

Jim H. Bohanon; 100 Bettis Lane (241 S. Benedict Avenue); violation to Sections 302.1, 304.2, 304.13, 304.15, 305.3, 307.1, and 302.7 of the Oak Ridge Property Maintenance Code (Revised February 2008).

Mr. Cochran asked the Board to defer this case until December 2008 meeting. Mr. Brown made a motion to accept the City’s recommendation to defer until December 2008. Seconded by Mr. Wells. Motion passed unanimously.

Case No. 08-24

Robert E. Stubblefield, III or Pam Wall; 128 Outer Drive, violation to Sections 302.7, 302.8, 304.2, 304.4, 304.7, and 304.13 of the Oak Ridge Property Maintenance Code (Revised February 2008).

Mr. Cochran presented the case. Ms. Sharon Stubblefield was present and stated that the property was purchased in 2001 by her mother-in-law. The property was willed to her husband and his sister upon the mother-in laws passing. The sister has been living there for some time but no one has lived there for the past three years. Their intention is to sell the property. Mr. Brown made a motion to give the owners 60 days to correct the concerns with the dwelling on the property and remove the dilapidated structures or if the work is not completed in 60 days the City at the owner’s expense will correct the concerns and remove the dilapidated structures. Seconded by Mr. Lee. Mr. Nipper stated that he has concerns with the safety issues with the carport and would like the motion amended to correct the carport issues within 30 days not 60 days.

Mr. Brown amended his motion to allow 30 days to correct the carport issues and 60 days to complete the other repairs. Seconded by Mr. Lee. Motion passed unanimously.

Case No. 09-22

Marilyn L. Frank; 185 Johnson Road; violation to Section 304.2 of the Oak Ridge Property Maintenance Code (Revised February 2008).

 Ms. Frank stated that the property is vacant and is being used for storage. Her time frame for repairs is dependent on weather and when she can complete repairs – since she wants to do all the work herself. Mr. Wells asked Ms. Frank for a time frame to complete needed repairs. Mr. Brown made a motion to allow owner 60 days to correct problems and if not completed the City will send out bids and correct problems at owner’s expense. Seconded by Mr. Lee. Motion passed unanimously.

Case No. 08-23

Gregory S. Ward; 218-220 Robertsville Road; violation to Sections 304.2, 304.7, 304.13/15, and 307.1 of the Oak Ridge Property Maintenance Code (Revised February 2008).

Mr. Cochran presented the case. The property is currently vacant. Mr. Wells made a motion to declare that the structure at 218-220 Robertsville Road is unfit for human occupation or use under the City Code Section 13-205(3) and that the structure should be declared a nuisance under City Code Section 13-205(4). Mr. Lee seconded the motion. Motion passed unanimously. Mr. Wells made a second motion that the structure at 218-220 Robertsville Road be ordered vacated and demolished within 60 days. Mr. Brown seconded. Motion passed unanimously. Mr. Wells made a motion that Staff secure property at owner’s expense immediately. Mr. Lee seconded. Motion passed unanimously.

Case No. 08-25

Michael S. O’Donnell; 157-159, 161-163, 165-167 Hamilton Circle; violation to Sections 304.2, 304.9, 304.13, and 304.15 of the Oak Ridge Property Maintenance Code (Revised February 2008).

Mr. Cochran presented the case. This property is three duplexes. At present only one unit is rented and all others are vacant. Mr. Lee made a motion to declare the structures at 157-159, 161-163 and 165-167 Hamilton Circle be declared unfit for human occupation or use under City Code Section 13-205(3) and that the structures should be declared a nuisance under City Code Section 13-205 (4). Motion seconded by Mr. Wells. Discussion ensued as to degree of decay or damage to these properties. Motion then passed unanimously. Mr. Brown made a motion to immediately secure all structures and convey costs to owner. Motion failed for lack of a second. Mr. Lee made a motion to declare the structures at 157-159, 161-163 and 165-167 be ordered vacated and demolished within 60 days. Seconded by Mr. Wells. Mr. Wells voted yes. Mr. Lee voted yes. Mr. Brown, Mr. Russell, Dr. Leforce, Mr. Nipper and Ms. Seiber voted no. Motion failed. Mr. Wells made a motion for the City to immediately secure the property at the owner’s expense and request the City Staff to conduct interior inspections. Mr. Brown seconded. Motion passed unanimously.

New Business:

None

Communications and Miscellaneous Business

None

The meeting adjourned at 5:00 pm.

Amy Seiber

Secretary
