

Meeting Agenda - Minutes Worksheet

Team Name: Upton Affordable Housing Trust
 Meeting Purpose: General Business Meeting
 Chairman: Amanda Graham
 Date, Time, Location: Monday, 20 June 2016 // Upton Town Hall, BoS Conference Room // 6:00PM
 Meeting Number: #5-2016.06
 Members Present: Amanda Graham, Dick Desjardins, Gary Daugherty, Karen Itinarelli, Rich Whitehouse
 Minutes Status: Approved

Agenda Item / Topic	Presenter	Discussion / Conclusion	Action / Responsibility
Call Meeting to Order / Review the Agenda	Chairman	<p>The meetings was called to order at 6:02 PM.</p> <p>The agenda was reviewed and approved.</p>	Informational
Approval of Previous Meeting Minutes	Chairman	<p>A motion was made to approve the minutes of meeting #4-2016.05 as submitted.</p> <p>The motion was seconded.</p> <p>The motion was voted, the motion passed 5 – 0.</p>	Rich will submit approved meeting minutes to the Town Clerk.
CMRPC Proposal Review	Trust Members	The members of the Trust discussed the proposal and cost summary info provided by CMRPC, and considered which services were important to the Trust at this time and worth engaging CMRPC and its subconsultants.	Services choices to be discussed with CMRPC during next meeting with CMRPC
Orchard St. Property Development	Rich	Habitat for Humanity update – Habitat is attempting to reach builder of abutting lot for info on site constraints and challenges. Rich is coordinating with Habitat in hopes that Habitat can join the Trust at its next meeting.	Rich will follow up to keep the process moving forward and invite Habitat to the 7/25 Trust meeting.
Other Topics Not Reasonably Anticipated	Chairman	None	Informational

<p>Next Meeting Look Ahead</p> <ul style="list-style-type: none"> • Location • Date & Time • Topics 	<p>Chairman</p>	<p>The next meeting will take place in the Upton Town Hall, Grd Floor Meeting Room. Monday, 1 August 2016 at 6:00PM. Review and discuss new information with Habitat.</p>	<p>Amanda will generate an agenda. Rich will post a meeting notice with the Town Clerk and reserve the conference room.</p>
<p>Adjourn the Meeting</p>	<p>Chairman</p>	<p>The meeting was adjourned at 7:02 PM.</p>	<p>Informational</p>