ANNUAL REPORT:

Calendar Year 2012 0F THE BALTIMORE CITY BOARD OF ETHICS

INTRODUCTION

This report is designed to provide the Mayor, Board of Estimates, City Council, all employees of Baltimore City, and the general public with information about the activities of the Baltimore City Board of Ethics for calendar year 2012.

This is the third "Annual Report" prepared by the Ethics Board. General information regarding the history, purpose, goals, procedures, staffing and members of the Board is provided.

The Ethics Board and its administrators are pleased to submit this report about the work that they have been asked to undertake. The Board looks forward to addressing any questions or suggestions that might arise following review.

HISTORY OF THE BOARD OF ETHICS

The Baltimore City Board of Ethics was established in 1963 by an amendment to the Baltimore City Charter. The purpose was to enforce certain new prohibitions against conflicts of interest. Financial disclosure requirements were added in 1974.

In 1981, the State of Maryland enacted the comprehensive "Maryland Public Ethics Law" Among other things; the new law mandated that each local jurisdiction adopt its own local ethics laws. The local laws were required to be "similar" or "substantially similar" to the Maryland ethics law. Accordingly, the Baltimore City Charter and the Baltimore City Code were revised and expanded to comply with the State law.

In 2004, the Baltimore City ethics law was again comprehensively revised. Ordinance 04-795 ("Ethics – Raising the Bar") extensively expanded upon, clarifying and updating its provisions. The revised Ethics Law became effective in 2005 and, for the most part, remains effective today.

In 2010, two major changes to the Ethics Law were enacted. Ordinance 10-267 {"Public Ethics Law –Clarifications and Expanded Coverage"} clarified certain terms applicable to prohibited acts, to required disclosures, and to other ethics regulation; it further clarified and expanded the scope of those to whom certain prohibitions apply. Ordinance 10-272 {"Public Ethics Law – Ethics Board Composition, Tenure, etc. –

Ethics Training"} reconstituted the five-member Board to one member nominated by the President of the City Council, one member nominated by the City Comptroller, and three members named by the Mayor two of whom must be members of the Maryland Bar. The amendment also clarified the basic qualifications for all Board members and established staggered 5-year terms of office. Finally, the Ordinance further expanded the list of officials

required to attend training, required the Board to submit an Annual Report of its activities, and to submit as appropriate, special reports with recommendations for legislation.

In 2011, the Maryland General Assembly amended the State Ethics Law to require that all local local ethics laws, as applied to local elected officials, must be "equivalent to or exceed" the comparable requirements of state law, as applicable to state officials. Accordingly, Ordinance 11-484 {"Public Ethics Law – Compliance with State Requirements"} was introduced and enacted to bring the City Ethics Law into compliance with the state law. The major changes included a revised definition of "insignificant" and "significant" gifts, imposed new restrictions on elected officials after their departure from office, prohibited certain employment interests, and newly required elected officials to disclose any employment or other interests that might raise even a potential conflict of interest.

PURPOSE, GOALS AND DUTIES OF THE BOARD OF ETHICS

The Baltimore City Ethics Law is intended to "guard against improper influence or even the appearance of improper influence and to ensure public trust in the government". The Ethics Law accomplishes this goal by:

- Setting ethical standards for the conduct of all Baltimore City officials and employees so as to prevent a conflict of interest or the appearance of one;
- Requiring Baltimore City officials and high-level employees, within 6 months of appointment, to undertake formal training in the requisites of the Ethics Law and to sign and to submit a "Conflicts Affidavit";
- Requiring Baltimore City officials, specified employees, and specified members of City boards and commissions to file annual financial disclosure statements that are certified and open to the public;
- Requiring legislative and executive branch lobbyists to file registration statements and periodic activity reports, open to public inspection.

The Ethics Board also:

- Issues advisory opinions on questions about the Ethics Law;
- Grants exemptions from certain provisions of the Ethics Law under appropriate circumstances:
- Investigates alleged violations of the Ethics Law; and
- Enforces compliance with the Ethics Law.

The Ethics Board does not:

- Prosecute criminal conduct. However, criminal conduct discovered by the Ethics Board during its investigation of a complaint is referred to the appropriate prosecuting authority for handling; or
- Administer personnel matters or seek to resolve personnel conflicts.

MEMBERS OF THE BOARD OF ETHICS

The Baltimore City Board of Ethics currently consists of five unsalaried, non-compensated members. Members must be "of known personal integrity" and must possess "recognized knowledge and interest in government and civics.' The Board selected Linda B. "Lu" Pierson as Chair and Dawna M. Cobb as Recording Secretary

.

Name	Party	Officer	Origin and Term
Linda B. "Lu" Pierson	Republican	Chair	Mayor Rawlings-Blake
			Appointee
			Term Expires
			12/31/2013
Dawna M. Cobb	Democrat	Recording	Mayor Rawlings-Blake
		Secretary	Appointee
			Term Expires
			12/31/2011
Guy E. Flynn	Democrat		Mayor Rawlings-Blake
			Appointee
			Term Expires
			12/31/2012
Jennifer Burdick	Democrat		President of the City
			Council Nominee,
			Term Expires
			12/31/2015
Alicia Wilson	Democrat		City Comptroller
			Nominee
			Term Expires
			12/31/2014

MEETINGS OF THE ETHICS BOARD All in-person meetings were held in the Offices of Legislative Reference on the 6th floor of City Hall. As required, advance notice of meetings and the possibility of closed sessions were given to the public and media. All decisions of the Board are reflected in the Minutes of the monthly meetings and are available on the Ethics Board's Website.

Generally, agenda topics included receipt of updates of ongoing investigations, consideration of exemptions from solicitation rules, informal and formal requests for opinions on the application of Ethics laws and regulations, and consideration of legislation affecting the administration and scope of the Ethics Law.

ETHICS BOARD ADMINISTRATION

The Baltimore City Ethics Code provides that the Director of the Baltimore City Department of Legislative Reference shall also serve as the Executive Director of the Ethics Board. Avery Aisenstark, Esquire, serves this dual role.

With the assistance of the City's Information Technology Department, the Department of Legislative Reference staff also maintains the Ethics Board Website and updates the site as needed and appropriate. The new Board expanded the information available to include the Minutes of Meetings and copies of Opinions.

Additional support is provided by Thaddeus Watulak, Esq., Deputy Ethics Director, and Anita Evans, Registrar, both seconded from the Department of Legislative Reference. From time to time the Board receives assistance from the Office of the City Solicitor and the Inspector General's Office. Mr. Aisenstark, Mr. Watulak, and Ms. Evans can be reached at 410-396-4730.

GOVERNMENTAL/CHARITABLE SOLICITATIONS

Article 8, § 6-26, "Gifts: Solicitation prohibited," generally prohibits any public servants from soliciting or facilitating the solicitation of a gift, "whether on the public servant's own behalf or on behalf of another person," from any person that the public servant "knows or has reason to know" is a controlled donor. Article 8, § 6-27, "Gifts: Acceptance prohibited," further prohibits any public servant from accepting a gift, even if unsolicited, from any person that the public servant "knows or has reason to know" is a controlled donor.

These prohibitions have long been recognized to apply even if the "gift" is being solicited to support a governmental function or charitable endeavor. An exception was to permit certain solicitations that are "for the benefit of an official governmental program or activity of a Cityendorsed charitable function or activity "and have been pre-approved by the Ethics Board and endorsed by the Board of Estimates or its designee.

Implementing regulations were adopted, effective on March 1, 2010. In brief, the regulations require prior approval before charitable solicitations are begun, confirmation that the proposed solicitation is for a *bona fide* public purpose, identification of the amount to be solicited and of the persons and businesses that will be solicited, periodic reporting on the progress of the solicitation, and a final report on the outcome of the solicitation. (The text of these and all other regulations are appended to the Ethics Law posted on-line.)

Until February 2012, the Board waived the requirement that requests for solicitations receive Board of Estimates approval before requesting approval by the Ethics Board. Subsequent to February 2012, however, the Board has been enforcing this requirement.

In 2012, the Board received and approved 17 applications for governmental/Charitable Solicitations. A complete list of these solicitation requests can be found in Appendix 1.

EDUCATION AND TRAINING COURSES

Pursuant to Ethics Law Section 3-20, the Ethics Board must develop and offer a training course on the requirements of the City Ethics Law. Every "official" must complete the training course within six months of appointment or reappointment to office.

An individual who is appointed to fill a vacancy in a position must be given written notice of the requirements related to (i) filing an entry financial disclosure statement, (ii) taking a training course, and (iii) submitting a conflicts affidavit. The Mayor or the Mayor's designee must give notice to uncompensated appointees of the Mayor. For all other appointees, the notice must be given by the Director of Human Resources or the Director's designee.

Semiannually, the Ethics Board schedules 6 training courses and notifies all City officials and employees of that schedule. In that way, new appointees will have several opportunities to comply within their first 6 months.

During Calendar **Year 2012**:

21 training sessions were held.

More than 280 Individuals completed the training.

80 hours of staff time were expended to provide this training

LOBBYING

Lobbying activities are governed by Subtitle 8 of the Ethics Law and fall into the following categories.

Legislative Lobbying - A person must register as a lobbyist if, during a reporting period, the person, for the purpose of influencing any legislative action, communicates with a public servant and, spends \$100 or more for gifts, including meals, beverages or special events, incurs any expenses of \$500 or more or, earns \$2,500 or more in compensation.

Executive Lobbying – In general, a person must register as a lobbyist if, during a reporting period the person, for the purpose of influencing any executive action, communicates with a public servant and in connection with that communication spends \$100 or more for gifts, including meals, beverages or special events.

Lobbying Related to Executive Orders – With respect to influencing the development, adoption, issuance or amendment of regulations or of an executive order, a person must register if during a reporting period the person communicates with a public servant regarding the executive order and in furtherance of that communication spends \$100 or more for gifts, including meals, beverages or special events, incurs any expenses of \$500 or more or, earns \$2,500 or more in compensation.

Lobbying Related to Procurement Matters – A person must register as a lobbyist if, during a reporting period the person, for the purpose of influencing executive action on a procurement contract that exceeds \$50,000, communicates with a public servant and spends \$100 or more for gifts, including meals, beverages or special events or, is compensated for his or her services. Bona fide in-house salespersons are excepted so long as they engage in no other act during the reporting period that requires registration.

Lobbying Related to Business Grants or Loans – A person must register as a lobbyist if, during a reporting period the person, for the purpose of influencing executive action to secure for a business entity a grant or loan that exceeds \$50,000, communicates with a public servant and spends \$100 or more for gifts, including meals, beverages or special events to one or more public servants or, is compensated for his or her services. A bona fide full-time official or employee of a business entity that is seeking to secure a grant or loan or a person seeking a grant or loan for the purpose of locating, relocating or expanding a business in or into the City of Baltimore is excepted.

Grass Roots Lobbying – A person must register as a lobbyist if, during a reporting period the person, for the purpose of influencing any legislative or executive action solicits others to communicate with a public servant and spends \$1,000 or more, including expenditures for salaries, contractual employees, postage, telecommunications services, electronic services, advertising, printing, or delivery services.

The Ethics Law requires a lobbyist to register annually, within 5 days after first engaging in any act that requires registration. Lobbyists are also required to file activity reports on an annual basis. Activity reports must include, among other information, the total compensation paid to the lobbyist in connection with lobbying activities, office expenses incurred, gift expenses incurred and, expenses related to publications, witnesses, and research. Activity reports must also include the name of each public servant and qualifying relative of a public servant to or for whom the lobbyist or any person on the lobbyist's behalf has given one or more gifts with a cumulative value of \$150 or more, whether or not given in connection with lobbying activities.

A list of lobbyists registered with the Ethics Board in 2012, and their clients, can be found in Appendices 2. The current list for 2013 is available from Anita Evans, Registrar, Department of Legislative Reference.

FINANCIAL DISCLOSURE STATEMENTS

The Ethics Board is charged with the responsibility of processing financial disclosure forms from elected officials, agency heads, select employees, candidates for office, and members of City boards and commissions. The categories of persons who are required to file financial disclosure forms are found at Sections 7-6 to 7-14 of the Ethics Law. The Board estimates that over 2,000 people file these forms each year.

Financial disclosure forms are due on or before April 30 of each year covering the calendar year immediately preceding the filing. A fine is authorized for late filings, up to a maximum of \$250 per late filing.

In a 2011 preliminary audit by the Baltimore City Department of Audits the methodology and processes for assuring that the required employees and officials file Financial Disclosure Forms was said to be inadequate. The Board directed the staff to request assistance from the Department of Human Resources in resolving the process of identifying those individuals required to file Disclosure Forms, including both current and recently terminated employees.

Also in response to the audit, the Ethics Board received the services of Oleysa K. Vernyi, who served as a Mayoral Fellow during the summer of 2012. Ms. Vernyi's project was to review, research, and reform the financial disclosure process and form. Ms. Vernyi audited 1,900 of the completed forms and raised concerns over the amount of paper being utilized, the number of incorrect forms used, and the number of forms with incomplete information. She also researched recommendations from staff and citizens. Based on her findings a number of format changes were made to the Financial Disclosure Form. Ms. Vernyi also identified 250 employees who were required to file a financial disclosure form but had not done so. Notices were sent to all 250 employees. Finally, as a result of her work the Ethics Board is committed to updating and providing the Disclosure Forms for on-line completion and review.

All financial disclosure statements are available for public inspection at the office of the Department of Legislative Reference. Contact Anita Evans, Department of Legislative Reference, City Hall, 100 N. Holliday Street, Baltimore, Maryland 21202. 410-396-4730.

Under Section 7-1(d), the Finance Director must annually certify to the Ethics Board a list of all business entities "doing business" with the City. The Ethics Board keeps this list on file and available to all persons subject to the financial disclosure requirements. Initially, the Board was receiving multiple lists, which could not be easily searched. In 2012, the Ethics Board initiated discussions with the Director of Finance to provide single consolidated listing of all entities doing business with the City.

LEGISLATIVE AND REGULATION MATTERS

The Ethics Board becomes involved in legislative and regulation matters primarily when it is considering regulations to clarify or otherwise implement its statutory powers and duties, when it is proposing new legislation to amend the Ethics Law, or when the City Council refers bills sponsored by others to the Board for its review and recommendations. In 2012, the Ethics Board engaged in all these activities.

LEGISLATION REVIEWED - 2012

Bill Number (Intro Date)	Lead Sponsor	Short Title	Board Report	Disposition
11-003 (12/08/11)	Stokes	Public Ethics B Financial Disclosures B Online Posting of Elected Officials= Statements	Favorable (01/23/12)	Withdrawn (01/28/13)
12-110 (07/16/12)	Council President (Ethics Board)	Public Ethics Law B Gifts to Elected Officials	Initial Report on Bill as Introduced: Favorable (12/03/12)	
			Supp. Report on Comm. Amendment: Unfavorable (01/2013)	Failed (07/15/13)
12-142 (09/24/12)	Council President (Administration)	Public Ethics Law B Conflicts of Interest	Favorable (12/03/12)	Favorably Reported by Committee and Passed Council on 2 nd Reading (01/28/13) On 3 rd Reading, Bill Placed on AIndefinite Hold@ (02/04/13)
12-163 (11/19/12)	President Young (Ethics Board)	Public Ethics Law B Prohibited Participation	Initial Report on Bill as Introduced: Favorable (12/03/12)	Comm. Amendment Adopted on 2 nd Reading (01/28/13)
			Supp. Report on Comm. Amendment: Unfavorable (01/8/13)	Bill Enacted w/o Mayor=s Signature (03/11/13)

Regulations Reviewed

Authority	Subject	Purpose	Disposition
Ethics Code ' 6-28(5) {AQualified exemptions[: By Board]@}	Exemption from Ethics Code ' 6-27 {AAcceptance [of gifts] prohibited@} B Pharmaceutical Samples	To authorize a public servant to accept pharmaceutical samples from a sales representative, as long as the samples (i) are unsolicited, (ii) are given to or for the benefit of a City-owned or -operated health-care facility, and (iii) are of a type and quantity given to similar public or private facilities.	Adopted as R 06.28.5B (04/20/12)
Ethics Code ' 6-28(5) {AQualified exemptions[: By Board]@}	Exemption from Ethics Code ' 6-27 {AAcceptance [of gifts] prohibited@} B Free Admissions to Events by Public Educational Institutions	To authorize an elected official to accept tickets or other free admissions to a specific charitable, cultural, or sporting event sponsored or conducted by an educational institution, as long as (i) the free admissions are unsolicited, (ii) the educational institution is a federal, state, or local governmental entity, and (iii) the free admission are being offered by the institution that is sponsoring or conducted the event.	Adopted as R 06.28.5C (04/20/12)
Ethics Code ' 6-12 {AExceptions B Board regulation@}	Exception to Ethics Code ' 6-11 {AProhibited employment, interests@} B Secondary Employment as Adjunct Faculty	To authorize a public servant to be employed as an adjunct faculty member at an accredited university or college, notwithstanding the institution=s doing business with the public servant=s agency, as long as the public servant (i) adheres to the requirements of Ethics Code ' 6-6 {AProhibited participation@}, and	Adopted as R 06.12B (11/13/12)

(ii) complies with all other applicable laws	
and regulations, including City personnel	
policies.	

ETHICS INQUIRIES

The Ethics Board receives numerous daily ethics inquiries from elected and appointed officials, members of Baltimore's boards and commissions, Baltimore City employees, members of the public, members of the media, local agencies, and private business entities. The Ethics Board's staff frequently handles simple ethics questions and requests for information. Often, the Board's Executive Director, Avery Aisenstark or Deputy Ethics Director, Thaddeus Watulak, responded in person, by telephone or e-mail to questions with clear or easily ascertainable answers and with no need for Board involvement. These kinds of inquiries are not generally documented and they are not summarized in this report.

Section 4-1(a) of the Ethics Law provides that "at the written request of a person who is subject to this article, the Ethics Board must provide an advisory opinion, in a timely fashion, on the article's application to that person under the circumstances described in the request." Inquiries submitted on behalf of persons who are not subject to the ethics laws *may* be responded to with an advisory opinion. In 2012, every written request for an advisory opinion was considered by the entire Ethics Board, excepting those Board members who recused themselves due to a real or perceived conflict of interest.

ADVISORY OPINIONS AND WRITTEN DECISIONS ISSUED

All written advisory opinions, with the name of the inquirer redacted, are made available to the public. In 2012 one formal Opinion was issued. The full text of each opinion is available on the Ethics Board Website or through the Department of Legislative Reference. Contact Anita Evans, Department of Legislative Reference, City Hall, 100 N. Holliday Street, Baltimore, Maryland 21202. Ms. Evans can also be contacted by telephone at 410-396-4730.

Besides the formal opinions issued in 2012, the Ethics Board received four other written requests for opinions in 2012. Each inquiry generated a written response. A summary of each inquiry and the Board's response can be found in Appendix 3.

COMPLAINTS

The Baltimore City Ethics Law specifies the process and procedure for making and responding to complaints of a violation of the law.

Any person may file a complaint with the Ethics Board alleging a violation of the ethics laws. Complaints must be in writing, under oath and signed by the complainant. The Ethics Board itself can issue a written complaint alleging a violation of the ethics laws. Once a complaint is received, the Board's Executive Director must promptly send a copy of the complaint to the respondent. If a complaint made by a person or entity other than the Ethics Board, the complainant's name and any other information identifying the complainant must be redacted.

The Executive Director is required to promptly investigate a complaint. Findings are then reported to the Ethics Board. If the Ethics Board determines that the facts do not merit further

proceedings the Board must dismiss the complaint and notify the complainant and respondent of this determination.

If the investigation discloses a *prima facie* violation the Executive Director must notify the respondent of this and, provide the respondent with an opportunity to cure the violation. If the respondent cures the violation within 15 days and the Ethics Board finds that a dismissal would not be contrary to the purposes of Ethics Law, the complaint may be dismissed. The respondent and the complainant are then notified of the decision to dismiss the complaint.

If a complaint is not dismissed, the Ethics Board must provide the respondent with notice and an opportunity for a hearing before the Board. The respondent is entitled to be represented by counsel. After all of the evidence has been presented the Ethics Board must make written findings of fact and conclusions of law as to each alleged violation.

Alternatively, if the Ethics Board determines that the respondent has not violated the Ethics Law, the Board must dismiss the complaint and promptly notify the complainant and the respondent of the dismissal.

If the Ethics Board determines that the respondent has violated any provision of the Ethics Laws the Board may take one or more of the following authorized enforcement actions. Actions include:

- Issuing an order directing the respondent to cease and desist from the violation
- Issuing a reprimand
- Referring the matter to the appropriate official or authority for other disciplinary action authorized by law, including censure or removal
- Seeking judicial relief or other enforcement action
- Requiring a respondent who is a lobbyist to file any additional reports or information
- Imposing a \$1,000 civil penalty for each violation related to a respondent who is a lobbyist
- Referring the matter to the appropriate prosecuting authority if there are reasonable grounds to believe that the respondent has committed a criminal offense

Respondents can seek judicial review of a decision of the Ethics Board by petitioning the Circuit Court for Baltimore City. A party to that judicial review may appeal the Circuit Court's final judgment to the Court of Special Appeals.

Once a complaint is made, the proceedings, meetings, and activities of the Ethics Board and its staff relating to the complaint are confidential. Neither the Ethics Board nor its staff may disclose any information relating to the complaint, including the identity of the complainant or the respondent.

The Commission received 5 complaints of possible ethics violation in 2012. Appendix 4 provides a summary of the complaints.

Appendix 1

Appendix 1 - Solicitation Exceptions

2012 Requests

Date of Request	Benefited Program or Charity	Sponsoring Agency	Date Approved by the Ethics Board
12/28/2011	Youth Works Program	Mayor's Office of Employment Development	1-10-2012
11/10/2011	African American Festival	Mayor's Office	1/10/2012, contingent on approval from the Board of Estimates
1/30/12	Baltimore Greek Week	Baltimore-Piraeus Sister City Committee	2-14-12 contingent on approval from the Board of Estimates
3/9/12	Bmore Streets for People	Department of Transportation	3/13/12
3/1/12	Muscular Dystroiphy Association Lock-up 2012	City Council President	3/13/12
3/19/12	2012 Mayor's Commission on Disabilities Accomplishments and Awards Event	Mayor's Office	4/20/12
7-9-12	Dept. of Parks & Recs – President's P.L.A.Y. Program	City Council President	8-14-12
7-10-13	Baltimore-Xiamen Sister City Program	Office of the Mayor Sister City Program	?
8-8-12	Back to School Rally	Mayor's Office	?
8-9-12	Belair-Edison Neighborhoods, Inc.	City Council President	9-11-12

	(BENI)		
8-9-12	Friends of Wyman Park Dell	City Council President	9-11-12
8-9-12	Baltimore Animal Rescue and Care	City Council President	9-11-12
	Shelter, Inc. (BARCS)		
8-9-12	Baltimore Neighborhoods Inc.	City Council President	9-11-12
8-9-12	Suited to Succeed	City Council President	9-11-12
9-19-12	Baltimore City Youth Commission	Office of the Mayor	10-11-12
9-28-12	Sisters Academy of Baltimore	City Council President	10-11-12
11-20-12	Youth Works	Office of the Mayor	12-11-12

Appendix 2

LOBBYISTS 2012

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
AND REWS, DWAYNE M. Blank Rome Government Relations LLC The Chrysler Bldg. 405 Lexington Ave. New York, NY 10174-0208 Tel: 212-885-8502 Email:dandrews@blankrome. com	EDISON LEARNING (ALL MATTERS AFFECTING EDUCATION)	12-21-11	1/1/12 - 12/31/12	1-23-13
BOSTON III, FRANK D. ATTORNEY AT LAW 2002 CLIPPER PARK ROAD SUITE 108 BALTIMORE, MD 21211 TEL: 410-323-7090 EMAIL: fdb3law@aol.com	CSX TRANSPORTATION (TRANSPORTATION ISSUES - BUSINESS TAXES)	2-14-12	1/1/12 - 12/31/12	2-1-13
BOSTON III, FRANK D. ATTORNEY AT LAW 2002 CLIPPER PARK ROAD	MD HOTEL & LODGING ASSOCIATION	3-1-12	1/17/12 - 12/31/12	2-1-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
SUITE 108 BALTIMORE, MD 21211 TEL: 410-323-7090 EMAIL: fdb3law@aol.com				
BOSTON III, FRANK D. ATTORNEY AT LAW 2002 CLIPPER PARK ROAD SUITE 108 BALTIMORE, MD 21211 TEL: 410-323-7090 EMAIL: fdb3law@aol.com	BALTO. LICENSED BEVERAGE ASSOCIATION - BARS (BOTTLE TAX)	3-15-12	2/16/12 - 12/31/12	2-1-13
BOSTON III, FRANK D. ATTORNEY AT LAW 2002 CLIPPER PARK ROAD SUITE 108 BALTIMORE, MD 21211 TEL: 410-323-7090 EMAIL: fdb3law@aol.com	MILLERCOORS, LLC (MANUFACTURER OF BREWED BEVERAGES) TAXES	4-4-12	3/5/12 - 12/31/12	2-1-13
BOSTON III, FRANK D. ATTORNEY AT LAW	A & G FACILITIES, LLC - PROCUREMENT (ARENA	4-20-12	3/23/12 -	

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
2002 CLIPPER PARK ROAD SUITE 108 BALTIMORE, MD 21211 TEL: 410-323-7090 EMAIL: fdb3law@aol.com	RFP)		12/31/12	2-1-13
BOSTON III, FRANK D. ATTORNEY AT LAW 2002 CLIPPER PARK ROAD SUITE 108 BALTIMORE, MD 21211 TEL: 410-323-7090 EMAIL: fdb3law@aol.com	CLEAR CHANNEL OUTDOOR, INC OUT DOOR ADVERTISING (BILL #12-0073)	5-9-12	5/1/12 - 12/31/12	2-1-13
BOSTON III, FRANK D. ATTORNEY AT LAW 2002 CLIPPER PARK ROAD SUITE 108 BALTIMORE, MD 21211 TEL: 410-323-7090 EMAIL: fdb3law@aol.com	UNDER ARMOUR., INC. (BILL 11-0007)	9-11-12	1/1/12 - 12/31/12	2-1-13
BOSTON III, FRANK D. ATTORNEY AT LAW	GREATER BALTIMORE BOARD OF RELATORS.	9-10-12	8/1/12 - 12/31/12	2-1-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
2002 CLIPPER PARK ROAD SUITE 108 BALTIMORE, MD 21211 TEL: 410-323-7090 EMAIL: fdb3law@aol.com	INC. (BILL 12-0075)			
BRANSON, MILTON R. CONSTELLATION ENERGY 100 CONSTELLATION WAY, STE. 1000C BALTO., MD 21202 TEL: 410-470-4074	CONSTELLATION ENERGY	12-21-11 (ON 6-4-12 RECEIVED LETTER SAYING HE WISH TO AMEND REGISTRATION DUE TO MERGER BETWEEN CONSTELLATION ENERGY & EXELON CORP.)	1/1/12 - 12/31/11	10-4-12 (Received letter saying he is no longer employed by BGE & terminating lobbying registration)
BRYANT, ERIC LEE RIFKIN, LIVINGSTON, LEVITAN & SILVER 225 DUKE OF GLOUCESTER ST. ANNAPOLIS, MD 21401 TEL: 410-269-5066	DEMAND POOLING GLOBAL SERVICES, LLC - COLLABORATIVE BUYING (PRESERVE & PROTECT THE CLIENT'S INTEREST WITH RESPECT TO PROCUREMENT FOR	3-14-12	3/12/12 - 12/31/12	2-7-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
	PRODUCTS & SUPPLIES, INCLUDING PROCUREMENT PROCESS & SYSTEMS			
BRYANT, ERIC RIFKIN, LIVINGSTON, LEVITAN & SILVER 225 DUKE OF GLOUCESTER STREET ANNAPOLIS, MD 21401 TEL: 410-269-5066	BERMAN'S TOWING/FRANKFORD TOWING INC. (PRESERVE & PROTECT THE CLIENT'S INTERESTS WITH RESPECT TO B50002251 CITY WIDE TOWING SERVICE FOR BALTIMORE CITY DOT & POLICE DEPT.)	5-2-12	4/13/12 - 12/31/12	2-7-13
DEMARCO, VINCENT MARYLAND CITIZENS' HEALTH INITIATIVE EDUCATION FUND 2600 ST. PAUL ST. BALTO., MD 21218 TEL: 410-235-9000 EMAIL: DEMARCOIN2MDINITI ATIVE.ORG	MD. CITIZENS. HEALTH INITIATIVE EDUCATION FUND (HEALTH CARE EDUCATION & ADVOCACY- ADVOCACY FOR A RESOLUTION IN SUPPORT OF HEALTHY MD. INITIATIVE TOBACCO TAX FOR HEALTH CARE PROPOSAL)	12-11-11 EMAILED TO AVERY, FORWARDED TO ME (ORIGINAL ALONG WITH CHECK ON ITS WAY IN THE MAIL) 12-12-11 ORIGINAL & CHECK ARRIVE IN MAIL	12/9/11 - 5/1/12	2-11-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
DIPIETRO, CHRISTOPHER, V. CDI CONSULTING SERVICES 4411 SEDGWICK ROAD BALTO., MD 21210 TEL: 410-243-5782 EMAIL: chris.dipietro@live.com	ANNE GAVIN (DIRECTOR STATE GOV. AFFAIRS) MICROSOFT - COMPUTER SOFTWARE, BUSINESS SYSTEMS - PROCUREMENT ISSUES	12-21-11	1/1/12 – 12/31/12	1-23-13
DIVIS, JOSEPH AT&T SERVICES INC. 950 MADISON AVE. NORRISTOWN, PA 19403 TEL: 610-995-5576 EMAIL: JOSEPH.DIVIS@ATT.C OM	AT&T - TELECOMMUNICATIONS (MATTERS RELATED TO TELECOM & BILL 12- 0170)	12-24-12	12/13/12 - 12/31/12	1-28-13
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600	BCP INVESTORS, LLC (MARK SUPERSTEIN) COUNCIL BILL 2- 0012/PUD AMENDING ORDINANCE 11-571	1-12-11	1/9/11 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
EMAIL: sfine@rosenbergmartin.co m				
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	GAUDENZIA FOUNDATION, INC REAL ESTATE DEVELOPMENT SERVICES -COUNCIL BILL 12-0038 - ZONING CONDITIONAL USE CONVALESCENT, NURSING & REST HOME (SUBSTANCE ABUSE TREATMENT CENTER) - 4613 PARK HEIGHTS AVENUE	3-7-12	3/5/12 - 12/31/12	1-31-13
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	TWO FARMS, INC CONVENIENCE STORE/GASOLINE STATION (11-0004 LATE NIGHT COMMERCIAL OPERATIONS- LICENSING)	4-13-12	4/10/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	CLEAR CHANNEL OUTDOOR, INC. OUTDOOR ADVERTISING (BILL 12-0073 - TAXES - OUTDOOR ADVERTISING EXCISE TAX)	5-9-12	4/30/12 - 12/31/12	1-31-13
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	ROLAND PARK- VICTOR'S MARKET, INC. - GROCERY STORE (CITY COUNCIL BILL 12-0050)	5-18-12	5/16/12 - 12/31/12	1-31-13
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600	NORTHWEST PLAZA ASSOCIATES, C/O METROPOLITAN MANAGEMENT CO., REAL ESTATE DEVELOPMENT& MANAGEMENT, (BILL 12-	8-17-12	8/13/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
EMAIL: sfine@rosenbergmartin.co m	122 - PUD - AMENDMENT 2 - NORTHWEST PLAZA)			
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	BCP INVESTORS, LLC - REAL ESTATE DEVELOPMENT (CITY COUNCIL BILL 12- 0146 - PUD - THE DISTRICT AT CANTON CROSSING - AMENDMENT 2)	9-27-12	9/24/12 - 12/31/12	1-31-13
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	CBAC GAMING, LLC - GAMING (CITY COUNCIL BILL 12-144 - URBAN RENEWAL - CARROLL CAMDEN - AMENDMENT)	10-2-12	9/24/12 - 12/31/12	1-31-13
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST.,	BLAZE, INC. (T/A MAMA'S ON THE HALF SHELL - RESTAURANTS (CITY COUNCIL BILLS	11-13-12	11/7/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
21 st FLOOR BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	12-0125 & 12-0102)			
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., 21 st FLOOR BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	PIZZA OLE', INC. (T/A NACHO MAMA'S) RESTAURANTS (BILLS 12-0125 & 12-0102)	11-13-12	11/7/12 - 12/31/12	1-31-13
FINE, STANLEY S ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., 21 st FLOOR BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: sfine@rosenbergmartin.co m	WELLS CRP BUILDING, LLC/REAL ESTATE DEVELOPMENT (CITY COUNCIL BILL 12-0167)	12-18-12	12/17/12 - 12/31/12	1-31-13
FOY, LINDA J.	BGE	6-22-12	6/20/12 -	1-23-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
BGE 2 CENTER PLAZA 110 W. FAYETTE ST. BALTO., MD 21201 TEL: 410-470-4043	ENERGY PRODUCTS & SERVICES		12/31/12	
GRANCE, SANDRA 1110 16 TH STREET, NW WASHINGTON, DC 20036 TEL: 202-463-6708 EMAIL: sgrance@ameribev.org	AMERICAN BEVERAGE ASSOCIATION - TRADE ASSOCIATION (MATTERS AFFECTING THE BEVERAGE INDUSTRY)	1-23-12	1/17/12 - 12/31/12	1-30-13 RECEIVED ORIGINAL 2- 1-13
GREENFIELD, AARON J. GREENFIELD & KRESS, PA 150 SOUTH STREET, SUITE 103 ANNAPOLIS, MD 21401 TEL: 443-321-9988 EMAIL: aaron@greenfieldkress.co m	AMERICAN TRAFFIC SOLUTIONS, INC. /TRAFFIC SAFETY (SPEED AND RED LIGHT CAMERA ISSUES)	12-17-12	12/17/12 - 12/16/13	
HAMMOCK, BRIAN W. VENABLE LLP 750 E. PRATT STREET	EAST FLEET LP C/O RUBEN COMPANIES - REAL ESTATE	11-30-12	11/29/12 - 12/31/12	1-30-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
BALTIMORE, MD 21202 TEL: 244-7400 EMAIL: bwhammock@venable.co m	DEVELOPMENT & MANAGEMENT (REPRESENTATION REGARDING CITY COUNCIL BILL NO. 12- 0019 & SUBSEQUENT LEGISLATION PERTAINING TO COMPREHENSIVE REZONING & ADOPTION OF NEW ZONING CODE & REGULATIONS)			
HARDY, MARINA CLEAR CHANNEL OUTDOOR INC. 9540 LYNN BUFF CT., STE. 5 LAUREL, MD 20723 TEL: 301-617-2600 EMAIL: Marinahhardy@clearcha nnel.com	CLEAR CHANNEL OUTDOOR, INC OUTDOOR ADVERTISING (OUTDOOR ADVERTISING INTERESTS IN BALTO.)	5-24-12	5/22/12 - 12/31/12	1-18-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500	MD MINORITY CONTRACTORS ASSOC., INC.	1-20-12	1/1/12 - 2/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
EMAIL: lisa.jones@mdlobbyist.com				
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	JOSEPH SMITH & SONS, INC. (SCRAP METAL PROCESSORS)	1-20-12	1/1/12 - 12/31/12	1-25-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa,jones@mdlobbyist.com	MCDONALD'S CORPORATION (ALL MATTERS RELATING TO THE RESTAURANT INDUSTRY)	1-20-12	1/1/12 - 12/31/12	1-25-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	CONSTELLATION ENERGY GROUP - ENERGY MATTERS	1-20-12	1/1/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	WAL-MART STORES, INC RETAIL STORE	1-20-12	1/1/12 - 12/31/12	1-25-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	EAST BALTIMORE DEVELOPMENT, INC. (DEVELOPMENT RELATED ISSUES)	1-20-12	1/1/12 - 12/31/12	1-25-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	ASSOCIATED BUILDERS & CONTRACTORS, INC.	1-20-12	1/1/12 - 12/31/12	2-12-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC	AFFILIATED COMPUTER SERVICES, INC., A	1-20-12	1/1/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	XEROX CO. AND ITS AFFILIATES - INFORMATION TECHNOLOGY OUTSOURCING			
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	AUTORETURN - MUNICIPAL TOWING	1/31/12	1/1/12 - 12/31/12	2-12-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	LEXINGTON SQUARE PARTNERS. LLC - MIXED USE, TRANSIT ORIENTED DEVELOPERS (ALL MATTERS RELATED TO DEVELOPMENT	7-9-12	6/29/12 - 12/31/12	1-25-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE.,	DIGICON CORPORATION - INFORMATION TECHNOLOGY (LEGISLATIVE 7	6-27-12	6/22/12 - 12/31/12	1-29-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	EXECUTIVE ACTION AFFECTING INFORMATION TECHNOLOGY & PROCUREMENT)			
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	AMERICAN CHEMISTRY COUNCIL - TRADE ORGANIZATION (POLYSTYRENE & RELATED MATTERS)	7-30-12	7/24/12 - 12/31/12	1-25-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	THE KOREAN AMERICAN COALITION FOR FAIR ZONING, INC KOREAN RETAIL BUSINESS ASSOC.	9-18-12	12/12/12/ - 12/31/12	1-25-13
HARRIS JONES, LISA HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100	COMMERCIAL INTERIORS / GENERAL CONSTRUCTION (ALL MATTERS PERTAINING		1/1/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
BALTIMORE, MD 21218 TEL: 410-366-1500 EMAIL: lisa.jones@mdlobbyist.com	TO CONSTRUCTION, PROCUREMENT & DEVELOPMENT			
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	BCP INVESTORS, LLC (MARK SUPERSTEIN) COUNCIL BILL 2- 0012/PUD AMENDING ORDINANCE 11-571	1-12-11	1/9/11 - 12/31/12	1-31-13
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	HELPING UP MISSION - HOMELESS SHELTER/SUBSTANCE ABUSE TREATMENT FACILITY (BILL 12-0027 - ZONING CONDITIONAL USE AMENDING ORDINANCE 02-422)	1-25-12	1/23/12 - 12/31/12	1-31-13
HECKER, CAROLINE L.	GAUDENZIA FOUNDATION, INC	3-7-12	3/5/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	REAL ESTATE DEVELOPMENT SERVICES - COUNCIL BILL 12-0038 - ZONING CONDITIONAL USE CONVALESCENT, NURSING & REST HOME (SUBSTANCE ABUSE TREATMENT CENTER) - 4613 PARK HEIGHTS AVENUE			
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	TWO FARMS, INC. CONVENIENCE STORE/GASOLINE STATION (11-0004 LATE NIGHT COMMERCIAL OPERATIONS - LICENSING)	-13-12	4/10/12 - 12/31/12	1-31-13
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115	CLEAR CHANNEL OUTDOOR, INC OUTDOOR ADVERTISING (BILL 12-0073 - TAXES - OUTDOOR ADVERTISING	5-9-12	4/30/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	EXCISE TAX)			
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	ROLAND PARK- VICTOR'S MARKET, INC. - GROCERY STORE (CITY COUNCIL BILL 12-0050)	5-18-12	5/16/12 - 12/31/12	1-31-13
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	NORTHWEST PLAZA ASSOCIATES - REAL ESTATE DEVELOPMENT & MANAGEMENT (BILL 12-122 - PUD AMENDMENT 2 - NORTHWEST PLAZA)	8-17-12	8/13/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	BCP INVESTORS, LLC - REAL ESTATE DEVELOPMENT (CITY COUNCIL BILL 12-146 - PUD - THE DISTRICT AT CANTON CROSSING - AMENDMENT 2)	9-27-12	9/24/12 - 12/31/12	1-31-13
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115 BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com	CBAC GAMING, LLC - GAMING (CITY COUNCIL BILL 12-144 - URBAN RENEWAL - CARROLL CAMDEN - AMENDMENT)	10-2-12	9/24/12 - 12/31/12	1-31-13
HECKER, CAROLINE L. ROSENBERG MARTIN GREENBERG LLP 25 S. CHARLES ST., STE. 2115	WELLS CRP BUILDING, LLC/REAL ESTATE DEVELOPMENT (CITY COUNCIL BILL 12-0167)	12-18-12	12/17/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
BALTIMORE, MD 21201 TEL: 410-727-6600 EMAIL: checker@rosenbergmarti n.com				
HUTCHINS, DIANE THE MD ZOO IN BALTIMORE 1876 MANSION HOUSE DRIVE BALTIMORE, MD 21217	MD ZOO (BOND BILL 12- 0045; OPERATING BUDGET; WATER ISSUES)	4-26-12	4/26/12 - 12/31/12	RECEIVED FAXED COPY 1-31-13, ORIGINAL IS IN THE MAIL RECEIVED ORIGINAL 2- 8-13
JACOBSON, JONAS A. GORDON FEINBLATT LLC 233 E. REDWOOD ST. BALTO., MD 21202 TEL: 410-576-4007 EMAIL: jjacobson@gfrlaw.com	ANHEUSER-BUSCH CO ALCOHOL BEVERAGE PRODUCTION & DISTRIBUTION (BEVERAGE CONTAINER TAX)	6-12-12	6/11/12 - 12/31/12	1-17-13
KARCESKI, DAVID H. VENABLE, LLP 210 W. PENNSYLVANIA AVE. SUITE 500 TOWSON, MD 21204	EAST FLEET LLP C/O RUBEN CO REAL ESTATE DEV. & MANAGEMENT (REPRESENTATION REGARDING CITY	11-30-12	11/29/12 - 12/31/12	1-30-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
TEL: 410-494-6200 EMAIL: dhkarceski@venable.com	COUNCIL BILL NO. 12- 0019 & SUBSEQUENT LEGISLATION PERTAINING TO COMPREHENSIVE REZONING & ADOPTION OF NEW ZONING CODE & REGULATIONS.			
KARCESKI, DAVID H. VENABLE, LLP 210 W. PENNSYLVANIA AVE. SUITE 500 TOWSON, MD 21204 TEL: 410-494-6200 EMAIL: dhkarceski@venable.com	MERRITT PROPERTIES, LLC / REAL ESTATE DEVELOPMENT & MANAGEMENT (REPRESENTATION REGARDING CITY COUNCIL BILL 12-0152)	12-21-12	12/20/12 - 12/31/12	1-25-13
KRESS, WILLIAM A GREENFIELD & KRESS, PA 150 SOUTH STREET, SUITE 103 ANNAPOLIS, MD 21401	AMERICAN TRAFFIC SOLUTIONS, INC./TRAFFIC SAFETY (SPEED 7 RED LIGHT CAMERA ISSUES)	12-17-12	12/17/12 - 12/16/13	
LANIER, IVAN V. Greenwill Consulting Group LLC 320 Prospect Bay Drive West	WHEELABRATOR TECHNOLOGIES, INC. (ALL WASTE TO ENERGY MATTERS)	12-20-11	1/1/12 - 12/31/12	2-1-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
Grasonville, MD 21638 Tel: 410-490-1309				
LAUER, FRED 20 E. BALTIMORE ST. STE. 1808 BALTIMORE, MD 21202 TEL: 410-299-566 EMAIL: flauer7@yahoo.com	CHARLES KACZOROWSKI & K GROUP LIMITED PARTNERSHIP - FUNERAL HOME (RE- ZONING & OFF-STREET PARKING FOR 1201-1207 DUNDALK AVE.)	1-5-12	1/2/12 - 12/31/12	1-25-13
LAUER, FRED 416 CEDARCROFT ROAD BALTO., MD 21212 TEL: 410-299-5666 EMAIL: flauer7@yahoo.com	TOM SHOWALTER - PRESIDENT THE AUTO BARN 2930JAMES STREET BALTIMORE, MD 21230	8-13-12	8/13/12 - 12/31/12	1-25-13
LAUER, FRED 416 CEDARCROFT ROAD BALTO., MD 21212	THE COMMUNITY OF CURTIS BAY ASSOC COMMUNITY ORGANIZATION	9-10-12	9/1/12 - 12/31/13	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
TEL: 410-299-5666 EMAIL: flauer@towson.edu	(MATTERS RELATED TO SCRAP & JUNK YARD)			
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	MARYLAND MINORITY CONTRACTORS ASSOC., INC.	1-20-12	1/1/12 - 12/31/12	1-25-13
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	JOSEPH SMITH & SONS, INC. (SCRAP METAL PROCESSORS)	1-20-12	1/1/12 - 12/31/12	1-25-13
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE.,	MCDONALD'S CORPORATION (ALL MATTERS RELATING TO THE RESTAURANT	1-20-12	1/1/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	INDUSTRY)			
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	CONSTELLATION ENERGY GROUP	1-20-12	1/1/12 - 12/31/12	1-25-13
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	ASSOCIATED BUILDERS AND CONTRACTORS, INC.	1-20-12	1/1/12 - 12/31/12	2-12-13
MALONE, SEAN	EAST BALTIMORE	1-20-12	1/1/12 -	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	DEVELOPMENT, INC.		12/31/12	
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	WAL-MART STORES, INC RETAIL STORE	1-20-12	1/1/12 - 12/31/12	1-25-13
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist.	AFFILIATED COMPUTER SERVICES, INC., A XEROX CO. & ITS AFFILIATES - INFORMATION TECHNOLOGY OUTSOURCING	1-20-12	1/1/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
com				
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	AUTORETURN - MUNICIPAL TOWING	1-31-12	1/1/12 - 12/31/12	2-12-13
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	DIGICON CORPORATION - INFORMATION TECHNOLOGY (LEGISLATIVE & EXECUTIVE ACTION AFFECTING INFORMATION TECHNOLOGY & PROCUREMENT)	6-27-12	6/22/12 - 12/31/12	1-29-13
MALONE, SEAN HARRIS JONES &	LEXINGTON SQUARE	7-9-12	6/29/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	PARTNERS. LLC - MIXED USE, TRANSIT ORIENTED DEVELOPERS (ALL MATTERS RELATED TO DEVELOPMENT			
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	AMERICAN CHEMISTRY COUNCIL - TRADE ORGANIZATION (POLYSTYRENE & RELATED MATTERS)	7-30-12	7/24/12 - 12/31/12	1-25-13
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL:	THE KOREAN AMERICAN COALITION FOR FAIR ZONING, INC KOREAN RETAIL BUSINESS ASSOC.	9-18-12	9/12/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
sean.malone@mdlobbyist. com				
MALONE, SEAN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTO., MD 21218 TEL: 410-366-1500 EMAIL: sean.malone@mdlobbyist. com	COMMERCIAL INTERIORS / GENERAL CONSTRUCTION (ALL MATTERS PERTAINING TO CONSTRUCTION, PROCUREMENT & DEVELOPMENT		1/1/12 - 12/31/12	1-25-13
MCDONOUGH, CAITLIN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE., STE. 100 BALTIMORE, MD 21218	AMERICAN CHEMISTRY COUNCIL - TRADE ORGANIZATION (POLYSTYRENE & RELATED MATTERS)	7-30-12	7/24/12 - 12/31/12	1-25-13
MCDONOUGH, CAITLIN HARRIS JONES & MALONE, LLC 2423 MARYLAND AVE.,	THE KOREAN AMERICAN COALITION FOR FAIR ZONING, INC KOREAN RETAIL BUSINESS ASSOC.	9-18-12	9/12/12 - 12/31/12	

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
STE. 100 BALTIMORE, MD 21218				
MOORE, DANA PETERSON PETERSON MOORE LLC. 111 SOUTH CALVERT ST. SUITE 2700 BALTIMORE, MD 21202 EMAIL: dmoore@petersonmoore law.com TEL: 410-385-5676	MICHAEL C. POWELL, INTERNATIONAL BUSINESS MACHINES, INC TECHNOLOGY(TIPP CONTRACT WITH THE CITY OF BALTO., THROUGH THE OFFICE OF COMPTROLLER)	6-18-12	6/11/12 - 6/11/13	2-11-13
NICKLAS, ANDREW ATTORNEY AT LAW 2002 CLIPPER PARK RD. SUITE 108 BALTIMORE, MD 21211 TEL: 40-323-7090 EMAIL: fdb3law@aol.com	GREATER BALTIMORE BD. OF REALTORS, INC. - REAL ESTATE (BILL 12- 0075)	9-26-12	9/24/12 - 12/31/12	2-1-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
O'MALLEY, PETER C. VENABLE LLP 750 E. PRATT ST. SUITE 900 BALTO., MD 21202 TEL 410-244-7602 EMAIL: pcomalley@venable.com	ARMANDO TABERNILLA - AMERICAN SUGAR REFINING, INC SUGAR REFINING, TRANSPORTING, ETC. (COMPREHENSIVE REZONING PROCESS)	6-21-12	6/21/12 - 12/31/12	1-31-13
O'MALLEY, PETER C. VENABLE LLP 750 E. PRATT ST. SUITE 900 BALTO., MD 21202 TEL 410-244-7400 EMAIL: pcomalley@venable.com	EAST FLEET LP C/O RUBEN CO REAL ESTATE DEVELOPMENT & MANAGEMENT (REPRESENTATION REGARDING CITY COUNCIL BILL NO. 12- 0019 & SUBSEQUENT LEGISLATION	11-30-12	11/29/12 - 12/31/12	1-30-13
O'MALLEY, PETER C. VENABLE LLP 750 E. PRATT ST. SUITE 900 BALTO., MD 21202 TEL 410-244-7400 EMAIL: pcomalley@venable.com	MERRITT PROPERTIES, LLC / REAL ESTATE DEVELOPMENT & MANAGEMENT (REPRESENTATION REGARDING CITY COUNCIL BILL NO. 12- 0152)	12-21-12	12/20/12 - 12/31/12	1-25-13
OPARA, CLAY C. 13A WEST BIDDLE	AMERICAN BEVERAGE ASSOCIATION (ANY &	1-12-12	01/05/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
STREET BALTIMORE, MD 21201 TEL: 410-685-0900 EMAIL: govadvocates@hotmail.co m	ALL MATTERS PERTAINING TO THE BEVERAGE INDUSTRY)			
OPARA, CLAY C. 13A WEST BIDDLE STREET BALTIMORE, MD 21201 TEL: 410-685-0900 EMAIL: govadvocates@hotmail.co m	MICROSOFT CORPORATION (ANY AND ALL MATTERS PERTAINING TO INFORMATION TECHNOLOGY)	1-1-12	01/2012 - 12/2012	1-31-13
PERRY, TIMOTHY A. GORDON FEINBLATT LLC 233 E. REDWOOD ST. BALTO., MD 21202 TEL: 410-576-4227 EMAIL: tperry@gfrlaw.com	AMHEUSER-BUSCH CO ALCOHOL BEVERAGE PRODUCTION & DISTRIBUTION (BEVERAGE CONTAINER TAX)	6-12-12	6/11/12 - 12/31/12	1-23-13
RASMUSSEN F., DENNIS THE RASMUSSEN GROUP, LLC 306 W. CHESAPEAKE	ESG - ENERGY SYSTEMS GROUP ENERGY EFFICIENCY AND CONSERVATION PROCUREMENT FOR	2-8-12	2/15/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
AVENUE TOWSON, MD 21204 TEL: 410-821-4445 EMAIL: DFR@Rasmussengrp.com	BALTIMORE CITY.			
RIC HARDSON,JR., LAWRENCE A. STATE FARM MUTUAL AUTO. INSURANCE CO. 3615 NORTH POINT BLVD. BALTO., MD 21222 TEL: 410-288-7227 EMAIL: Lawrence A. Richardson.GTL4@STATEFARM .COM	STATE FARM MUTUAL AUTO. INS. CO INSURANCE & FINANCIAL SERVICES (ANY & ALL MATTERS RELATED TO INSURANCE AND FINANCIAL SERVICES, & OTHER RELATED MATTERS AS THEY MAY ARISE)	12-30-11	1/1/12 - 12/31/12	1-28-13
SERGHINI, PHILIP 200 EAST 10 TH STREET SUITE 812 NEW YORK, NY 10003 TEL: (212)860-2687 EMAIL: pOsergh@walmart.com	GERARD DEHMANN / WAL-MART STORES. INC. (MATTERS AFFECTING THE RETAIL INDUSTRY)	12-31-12	1/1/2013 - 12/31/2013	
SHEPTER, BRIAN HARRIS, JONES & MALONE, LLC 2423 MARYLAND	DIGICON CORPORATION - INFORMATION TECHNOLOGY (LEGISLATIVE &	6-27-12	6/22/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
AVENUE SUITE 100 BALTO., MD 21218 TEL: 410-366-1500 TEL: brian.shepter@mdlobbyis t.com	EXECUTIVE ACTION AFFECTING INFORMATION TECHNOLOGY & PROCUREMENT)			
SHEPTER, BRIAN HARRIS, JONES & MALONE, LLC 2423 MARYLAND AVENUE SUITE 100 BALTO., MD 21218 TEL: 410-366-1500 TEL: brian.shepter@mdlobbyis t.com	AMERICAN CHEMISTRY COUNCIL - TRADE ORGANIZATION (POLYSTYRENE & RELATED MATTERS)	7-30-12	7/24/12 - 12/31/12	1-25-13
SHEPTER, BRIAN HARRIS, JONES & MALONE, LLC 2423 MARYLAND AVENUE SUITE 100	THE KOREAN AMERICAN COALITION FOR FAIR ZONING, INC KOREAN RETAIL BUSINESS ASSOC.	9-18-12	9/12/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
BALTO., MD 21218 TEL: 410-366-1500 TEL: brian.shepter@mdlobbyis t.com				
SHEPTER, BRIAN HARRIS, JONES & MALONE, LLC 2423 MARYLAND AVENUE SUITE 100 BALTO., MD 21218 TEL: 410-366-1500 TEL: brian.shepter@mdlobbyis t.com	DIGICON CORPORATION / IT SERVICE PROVIDER (ALL MATTERS RELATED TO IT SERVICES IN BALTIMORE CITY)		1/1/12 - 12/31/12	2-12-13
SMITH, GILDEA & SCHMIDT. LLC 600 WASHINGTON AVENUE, SUITE 200 TOWSON, MD 21204 TEL: 410-821-0070 EMAIL: agillespie@sgs-law.com	CONTINENTAL REALTY CORPORATION - REAL ESTATE(WATERVIEW AVENUE)	12-1-12	1/1/12 - 12/1/12	1-31-13
SMITH, GILDEA & SCHMIDT. LLC 600 WASHINGTON	7-ELEVEN, INC. 3224 WASHINGTON BLVD. STORE#35728	2-9-12	1/1/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
AVENUE, SUITE 200 TOWSON, MD 21204 TEL: 410-821-0070 EMAIL: agillespie@sgs- law.com				
SMITH, GILDEA & SCHMIDT, LLC 600 WASHINGTON AVENUE, SUITE 200 TOWSON, MD 21204 TEL: 410-821-0070 EMAIL: agillespie@sgs-law.gom	7-ELEVEN 1769 WASHINGTON BLVD. STORE #35731	2/9/12	1/1/12 - 12/31/12	1-31-13
SMITH, GILDEA & SCHMIDT, LLC 600 WASHINGTON AVENUE, SUITE 200 TOWSON, MD 21204 TEL: 410-821-0070 EMAIL: agillespie@sgs- law.com	7-ELEVEN, INC. 6232 BELAIR ROAD AT GLENMORE AVE., STORE 35279	2-9-12	1/1/12 - 12/31/12	1-31-13
SMITH, GILDEA & SCHMIDT, LLC 600 WASHINGTON AVENUE, SUITE 200 TOWSON, MD 21204 TEL: 410-821-0070 EMAIL: agillespie@sgs-	PANGO SHYYNY USA, LLC T/A PANGO MOBILE PARKING (MOBILE PARKING IN BALTIMORE CITY)	4-5-12	1/1/12 - 12/1/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
law.com				
SMITH, GILDEA & SCHMIDT, LLC 600 WASHINGTON AVENUE, SUITE 200 TOWSON, MD 21204 TEL: 410-821-0070 EMAIL: agillespie@sgs-law.com	PANGO SHYYNY USA, LLC t/a PANGO MOBILE PARKING (MOBILE PARKING IN BALTO. CITY)	6-18-12	1/1/12 - 12/1/12	1-31-13
SMITH, GILDEA & SCHMIDT, LLC 600 WASHINGTON AVENUE, SUITE 200 TOWSON, MD 21204 TEL: 410-821-0070 EMAIL: agillespie@sgs-law.com	VOLUNTEERS OF AMERICA OF CHESAPEAKE - REAL ESTATE (4900 E. MONUMENT STREET)	6-27-12	1/1/12 - 12/31/12	1-31-13
SMITH, JOSEPH JOHN HOPKINS INSTITUTIONS 901 S. BOND STREET, STE. 540 BALTIMORE, MD 21231 TEL: 443-287-9900 EMAIL: josephsmith@jhu.edu	JOHN HOPKINS INSTITUTIONS - HIGHER EDUCATION AND HEALTHCARE (ECONOMIC DEV., TECHNOLOGY TRANSFER, TAXATION ON NON-PROFITS, LAND USE ISSUES, ZONING & PLANNING,	1-12-12	1/1/12 - 12/31/12	1-25-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
	TRANSPORTATION & TRAFFIC LANDSCAPES, PUBLIC SAFETY, K-12 & HIGHER EDUCATION, CAMPUS POLICIES, STUDENT LIFE, PUBLIC POLICY ON HEALTH MATTERS, COMMUNITY DEV., & YOUTH AND RECREATION PROGRAMS)			
THOMPSON, CRAIG A. VENABLE LLP 750 E. PRATT STREET SUITE 900 BALTIMORE, MD 21202 TEL: 410-244-7400 EMAIL: cathompson@venable.co m	EAST FLEET LP C/O RUBEN CO REAL ESTATE DEV. & MANAGEMENT (REPRESENTATION REGARDING CITY COUNCIL BILL 12-0019 & SUBSEQUENT LEGISLATION PERTAINING TO COMPRENIVE REZONING & ADOPTION OF NEW ZONING CODE & REGULATIONS)	11-30-12	11/29/12 - 12/31/12	1-30-13
THOMPSON, MELVIN R. RESTAURANT	RESTAURANT ASSOC. OF MD TRADE ASSOCIATION (FOOD	1-26-12	1/24/12 - 12/31/12	1-31-13

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
ASSOCIATION OF MD 6301 HILLSIDE CT. COLUMBIA, MD 21046 TEL: 410-290-6800 EMAIL: mthompson@marylandre staurants.com	SERVICE, HOSPITALITY ISSUES)			
VALENTINO-BENITEZ, ELLEN 3 CHURCH CIRCLE #201 ANNAP., MD 21401 TEL: 410-990-9502 EMAIL: evalentino@ellenvalentino.com	MD-DELAWARE DISTRICT OF COLUMBIA BEVERAGE ASSN - TRADE ASSN. REPRESENTING SOFT DRINKS (BUDGET; BEVERAGE TAX)	1-3-12	1/4/12 - 12/31/12	1-28-13
VALENTINO-BENITEZ, ELLEN VBA, INC. 30 PINKNEY STREET ANNAP., MD 21401 TEL: 410-693-2226	7-ELEVEN - RETAIL CORPORATION (LATE- NIGHT COMMERCIAL OPERATIONS - LICENSING)	1-3-12	1/1/12 - 12/31/12	1-28-13
WHITE, JOSH RIFKIN, LIVINGSTON, LEVITAN & SILVER LLC 225 DUKE OF	ASH BRITT/DEBRIS CLEANUP - CONTRACTS OR SERVICES FOR STORM DEBRIS CLEANUP & RELATED	11-2-12	10/29/12 - 12/31/12	RECEIVED 2/5/13, RETURNED FOR NOTARIZATI

NAME	PRINCIPAL FOR WHOM LOBBYIST IS ACTING	REGISTRATION DATE	PERIOD	ACTIVITY REPORT
GLOUCESTER STREET ANNAPOLIS, MD 2401	SERVICES			ON RECEIVED NOTARIZED COPY 2-12-13
ZELLMER, JEFFRIE MD RETAILERS ASSN. 171 CONDUIT STREET ANNAPOLIS, MD 21401 TEL: 410-269-440 EMAIL: Jzellmer@MRA.ORG	MARYLAND RETAILER ASSN TRADE ASSN. (ALL LEGISLATION EFFECTING THE RETAIL INDUSTRY & GROCERY INDUSTRY)	1-5-12	1/15/2 - 12/31/12	1-11-13
ZOLLER, DANIELLE STAGER GORDON FEINBLATT, LLC 233 E REDWOOD STREET BALTIMORE, MD 21202	BISHOP REGINALD L. KENNEDY, GOSPEL TABERNACLE BAPTIST CHURCH (CONDITIONAL USE ORDINANCE)	8-16-12	8/13/12 - 12/31/12	2-1-13
BALTIMORE, MD 21202				

Appendix 3 - Opinion Requests

February 2012 – The Ethics Board addressed the issue of officials serving as Chairpersons or Honorary Chairpersons for organizations who are holding events. It was determined that officials serving is this capacity, when the service could not qualified as constituent service, would violate the prohibition that says "an [official or employee] may not intentionally use the prestige of his or her office or position for his or her private gain or that of another."

April 2012 – A member of the Baltimore City Council was advised that attendance at a ceremonial event at Oriole park would not violate the gift provision. However, acceptance of tickets to the subsequent game would be prohibited.

In April 2012 – An employee of the Department of Housing and Community Development (HCD) indicated interest in purchasing a vacant property from HCD. The property was advertised and no other person expressed an interest in it. The Law Department opined that the purchase is permissible, pending confirmation that the purchase price is appropriate. The Ethics Board voted 4-0 to advise HCD that the purchase would not violate the Ethics Law

June 2012 – The Board was requested to reconsider its November 2011 opinion (Op. 11-003). The Board reviewed the request and declined to do so.

August 2012 – An article in the Baltimore Sun raised the issue of elected officials receiving tickets to events at the Baltimore Arena. Historically, these tickets were part of the contract between the City and the Baltimore Arena. The Board agreed to review the contract and to review the manner in which the tickets were distributed. The Board concluded that, under the contract, the Mayor was e3ntitled to receive a limited number of tickets. The Board recommended that the Mayor's office develop guidelines for legitimate use of the tickets and create a formal tracking system to record who receives the tickets. An opinion was issued on December 11, 2012 (Op, 12-001).

Appendix 4 – Complaints

August 2011 – A complaint was filed against a member of two boards regarding his participation on both the Commission for Historical and Architectural Preservation (CHAP) and the Board of the Maryland Historical Trust. No violation was found.

April 2012 –A complaint was filed alleging that a former employee of the Bureau of Environmental Health is consulting with the agency in violation of Ethics Law. The Board agreed that the complaint would be investigated.

June 2012 – Two complaints were filed involving the Baltimore City Public School System. Because the System has its own Ethics Code and Ethics Board, both complaints were referred to it.

November 2012 – A complaint was filed alleging that a public official requested and received a gift of free legal services. The Board reviewed and considered several avenues to proceed on this matter.

December 2012 – A former complainant alleged that his earlier complaint purportedly dismissed by the Board, could not have been decided by the Board. The complainant based this claim on a news report that the Ethics Board had not met for seven years. The complainant was informed that the news report was inaccurate and assured that the Board had, in fact, met to consider and rule on his earlier complaint.