

DISTRICT OF COLUMBIA
OFFICE OF ADMINISTRATIVE HEARINGS
941 North Capitol Street, NE, Suite 9100
Washington, D.C. 20002
TEL: (202) 442-8167
FAX: (202) 442-9451

DISTRICT OF COLUMBIA
OFFICE OF
ADMINISTRATIVE HEARINGS

2009 MAR 25 A 11:45

EARL PANNELL,
Petitioner,

v.

BARAC COMPANY,
Respondent.

Case No.: RH-TP-08-29255

In re: 633 18th Street, NE

FINAL ORDER

The parties in this matter have agreed to dismiss Case Number RH-TP-08-29255 with prejudice, as indicated in their agreement filed on June 30, 2008. The agreement is signed by Earl Pannell, Petitioner, and Edward L. Pugh II, Esq., counsel for Respondent.

D.C. Official Code § 2-509(a) provides that any contested case may be disposed of by stipulation. Based upon an agreement signed by all parties, the Office of Administrative Hearings (OAH) may dismiss the case with prejudice. OAH Rule 2817.3.

Therefore, it is, this 25th day of March 2009:

ORDERED, that Case RH-TP-08-29255 **IS DISMISSED WITH PREJUDICE**;
and it is further

ORDERED, that the reconsideration and appeal rights of any party aggrieved by this Order are set forth below.

Margaret A. Mangan
Administrative Law Judge

MOTIONS FOR RECONSIDERATION

Any party served with a final order may file a motion for reconsideration within ten (10) days of service of the final order in accordance with 1 DCMR 2937. When the final order is served by mail, five (5) days are added to the 10 day period in accordance with 1 DCMR 2811.5.

A motion for reconsideration shall be granted only if there has been an intervening change in the law; if new evidence has been discovered that previously was not reasonably available to the party seeking reconsideration; if there is a clear error of law in the final order; if the final order contains typographical, numerical, or technical errors; or if a party shows that there was a good reason for not attending the hearing.

The Administrative Law Judge has thirty (30) days to decide a motion for reconsideration. If a timely motion for reconsideration of a final order is filed, the time to appeal shall not begin to run until the motion for reconsideration is decided or denied by operation of law. If the Judge has not ruled on the motion for reconsideration and 30 days have passed, the motion is automatically denied and the 10 day period for filing an appeal to the Rental Housing Commission begins to run.

APPEAL RIGHTS

Pursuant to D.C. Official Code §§ 2-1831.16(b) and 42-3502.16(h), any party aggrieved by a Final Order issued by the Office of Administrative Hearings may appeal the Final Order to the District of Columbia Rental Housing Commission within ten (10) business days after service of the final order, in accordance with the Commission's rule, 14 DCMR 3802. If the Final Order is served on the parties by mail, an additional three (3) days shall be allowed, in accordance with 14 DCMR 3802.2.

Additional important information about appeals to the Rental Housing Commission may be found in the Commission's rules, 14 DCMR 3800 et seq., or you may contact the Commission at the following address:

District of Columbia Rental Housing Commission
941 North Capitol Street, NE
Suite 9200
Washington, D.C. 20002
(202) 442-8949

Certificate of Service:

By Priority Mail with Delivery Confirmation (Postage Paid):

Earl Pannell
2520 13th Street, NW, Unit 4
Washington, DC 20009

E.L. Pugh II, Esq.
Loewinger and Brand PLLC
471 H Street NW
Washington DC 20001

By Inter-Agency Mail:

District of Columbia Rental Housing Commission
941 North Capitol Street, NE, Suite 9200
Washington, DC 20002

Keith Anderson
Acting Rent Administrator
Rental Accommodations Division
Department of Housing and Community Development
941 North Capitol Street, NE, Suite 7100
Washington, DC 20002

I hereby certify that on 3-25, 2009, this document was caused to be served upon the above-named parties at the addresses and by the means stated.

Clerk / Deputy Clerk