Mayor and Commissioners of the Town of North East
Town Board Meeting Agenda
May 10, 2017
CALL TO ORDER: 7:00 P.M.
PLEDGE OF ALLEGIANCE:
MOMENT OF SILENCE:
APPROVAL OF MINUTES:
April 26, 2017 – Regular Meeting
PUBLIC HEARING:

PUBLIC COMMENT:
GUESTS:
1. Bayview Elementary Destination Imagination Wolves

2. Harry F. Albert, Flotilla Service Officer, Chesapeake City Flotilla, USCG Auxiliary

3. Mario Caracas – North East Community Park Vendor Policy
APPOINTMENTS:

INTRODUCTION OF ORDINANCES:
ADOPTION OF RESOLUTIONS AND ORDINANCES:
1. C-2017-05-01-A – Annexation Resolution (Tax Map 0025; Parcel 100 – 2305 Pulaski Highway)
2. C-2017-05-02-A – Annexation Plan (Tax Map 0025; Parcel 100 – 2305 Pulaski Highway)
3. 2017-05-03 – Establish Job Description and position of Town Clerk and abolish Head Clerk

4. 2017-05-04 – Establishing Progression Scale for Town Clerk and abolish Progression Scale for Head Clerk

5. 2017-05-05 – Establish Job Description and position for Billing Specialist I and abolish Water Utility Clerk

6. 2017- 05-06 – Establish Progression Scale for Billing Specialist I and abolish Progression Scale for Water Utility Billing Clerk
7. 2017-05-07 – Establish Job Description and position for Billing Specialist II
8. 2017-05-08 – Establish Progression Scale for Billing Specialist II
9. 2017-05-09 – Establish Job Description and position for Finance Associate I and abolish Finance and Payroll Clerk
10. 2017-05-10 – Establish Progression Scale for Finance Associate I
11. 2017-05-11 – Establish Job Description and Position for Finance Associate II
12. 2017-05-12 – Establish Progression Scale for Finance Associate II

REPORTS:
1. Mayor
2. Commissioners
3. Director of Finance and Administration
4. Town Administrator

UNFINISHED BUSINESS:
1. Mayor
a. T-Mobile Lease
2. Commissioners
3. Director of Finance and Administration
4. Town Administrator
a. Petition for Annexation – Stavros K, LLC (Tax Map 0025; Parcel 100 – 2305

 Pulaski Highway) Pat’s Pizzeria.

NEW BUSINESS:
1. Mayor
2. Commissioners
3. Director of Finance and Administration
a. Special Event: Recovery in the Park sponsored by Voices of Hope
4. Town Administrator
a. Deed of Conveyance: Church of Jesus Christ of Latter-Day Saints Church, 21 Foster Lane
b. Maryland Municipal League Dinner – Town of North East Hosting
c. Entech Engineering Work Order – Relocation of 59 water meters
d. Personnel Matters:
i Resignation
ii Appointment
iii Reclassification
MISCELLANEOUS:
APPROPRIATIONS:
1. Requisition R7-02 – Willdan Financial Services
2. Requisition R7-03 – Lecco Pipe Line Construction
3. Invoices for Payment
BUSINESS FROM THE FLOOR:
ADJOURNMENT:
ADA NOTICE – The Mayor and Commissioners are committed to ensuring that individuals with disabilities are able to fully participate in public meetings. Anyone planning to attend a public hearing or public meeting announced by the Mayor and Commissioners, and who wish to receive auxiliary aids, services, or accommodations is invited to contact the Town of North East at least 48 hours in advance by calling 410-287-5801 or through the Maryland Relay Service (1-800-735-2258 TTY/Voice).
Sent via email: Cecil Whig, Cecil Guardian Sent via fax – The Herald
