
TABLE OF CONTENTS

Article I Incorporation, General Powers, and Organization

1.1 Incorporation and Powers
1.2 Rights and Obligations
1.3 Definitions

A. Capitalized Terms
B. Defined Terms

1.4 Organization of Town Government
A. Elected Positions
B. Appointed Positions
i. Appointed by the First Selectman
ii. Appointed by the Board of Selectmen
iii. Appointed by Other Bodies

Article II Elected Officials and Elections

2.1 Eligibility for Elected Town Office

A. Elector Requirement for Elected Town Office
B. Effect of Ceasing to be an Elector
C. Single Office Requirement for Elected Town Office

2.2 Minority Representation on Elected Boards and Commissions

A. Even Number Requirements
B. Uneven Number Requirements
C. Board of Education

2.3 Town Elections and Terms of Office
A. Date of Town Elections
B. Officials Elected at Each Town Election and Their Terms
C. Officials Elected Every Four Years and Their Terms
D. Commencement Date of Terms of Elected Official and the

RTM
E. Nomination and Terms of Justices of the Peace
F. Election and Terms of Registrars of Voters

2.4 Resigning From Elected Office

2.5 Vacancies in Elected Offices

2.6 Procedures for RTM Elections

A. Districts and Basis of Representation
B. Qualification
C. Nomination

i By a Political Party
ii By Petition

D. Election
E. Term of Office
F. Procedures for Tied Elections
G. Resignations and Vacancies
H. Eligibility for Re-election

Article III Appointed Officers and Permanent Boards and Commissions In
General

3.1 Eligibility for Appointed Town Officials

A. Elector Requirements for Appointed Town Office
B. Effect of Ceasing to be an Elector
C. Single Office Requirement for Appointed Office
D. Eligibility for Reappointment

3.2 Minority Representation on Permanent Appointed Boards and

Commissions
3.3 Terms of Office
3.4 Resigning from Appointed Office
3.5 Vacancies in Appointed Office
3.6 Removal from Appointed Office for Cause

Article IV Legislative Branch

4.1 Representative Town Meeting

A. Legislative Power
B. Right To Vote

4.2 Membership

A. Composition
B. Judge of Qualification
C. Eligibility for Membership on the RTM
D. Change of Residence

E. Compensation

4.3 Meetings

A. Quorum
B. Regular Meeting
C. Special Meetings
D. Notice

4.4 Annual meetings, Organization, and Elections

A. Date of Organization Meeting
 B. Election of Moderator
 C. Deputy Moderator
 D. Clerk
 E. Moderator Pro-tempore and Clerk Pro-tempore
 F. Rules and Committees

4.5 Ordinances
4.6 Appeals from the Board of Finance

Article V Executive Branch in General

5.1 Composition
5.2 Compensation of Executive Branch Members
5.3 Official Bonds
5.4 Regulations

Article VI Board of Selectmen and First Selectman

6.1 Board of Selectmen

A. Composition and Election
B. Meetings
C. General Powers and Duties
D. Appointment Powers
E. Advisory Boards, Commissions and Committees
F. Membership on Boards, Commissions and Committees
G. Reorganization of Departments

6.2 First Selectman

A. Executive Powers
B. Appointment Powers

C. Designation of Acting First Selectman

6.3 Vacancies on the Board of Selectmen

A. Long-term Illness or Disability of First Selectman
B. Method of Filling Vacancies on the Board of Selectmen

Article VII Elected Officers

7.1 Town Clerk

A. Establishment and Election
B. Powers and Duties
C. Staffing
D. Assistant Town Clerks
E. Compensation
F. Ordinances and Votes
G. Reports to Assessor and Tax Collector
H. Vacancy

7.2 Other Elected Officers

A. Establishment and Election
B. Powers and Duties
C. Vacancies

Article VIII Elected Boards and Commissions

8.1 In General

A. Establishment and Election
B. Meetings
C. Vacancies

8.2 Board of Education

A. Composition
B. Powers and Duties

8.3 Board of Finance

A. Composition
B. Powers and Duties
C. Clerk of the Board of Finance
D. Assessment System
E. Approval of Budgets

8.4 Board of Assessment Appeals

A. Composition
B. Powers and Duties

8.5 Town Plan and Zoning Commission

A. Composition
B. Powers and Duties
C. Appointment of Planning Director
D. Other Employees and Consultants

8.6 Zoning Board of Appeals

A. Composition
B. Powers and Duties

Article IX Appointed Officers

9.1 Establishment
9.2 Officers Appointed by the First Selectman
9.3 Town Attorney

A. Appointment and Qualifications
B. Compensation
C. Duties

9.4 Assistant Town Attorneys

A. Number of Positions and Appointment
B. Qualifications
C. Duties

9.5 Fiscal Officer and Controller

A. Appointment and Qualifications
B. Duties of Fiscal Officer
C. Duties of Assistant Controller

9.6 Town Treasurer

A. Appointment and Eligibility
B. Duties

9.7 Director of Public Works

A. Appointment and Qualifications
B. Duties
C. Assistants

9.8 Building Official
A. Appointment and Term
B. Number of Building Officials and Building Inspectors
C. Duties
D. Building Inspectors

9.9 Purchasing Agent

A. Appointment and Qualifications
B. Duties

9.10 Director of Human and Social Services

A. Appointment and Qualifications
B. Duties

9.11 Director of Parks and Recreation

A. Appointment and Qualifications
B. Duties

9.12 Director of Community and Economic Development

A. Appointment and Supervision
B. Duties
C. Liaison

9.13 Director of Human Resources
A. Appointment and Supervision
B. Duties

9.14 Officers Appointed by the Board of Selectmen
9.15 Internal Auditor or Auditors

9.16 Assessor

9.17 Tax Collector

A. Appointment and Supervision
B. Duties
C. Delinquency List

D. Accounting Method
E. Special Exemption

9.18 Tree Warden
9.19 Officers Appointed by Other Bodies
9.20 Director of Health

A. Appointment and Term
B. Qualifications
C. Powers and Duties
D. Supervision

9.21 Chief of Police

A. Appointment
B. Powers and Duties
C. Departmental Discipline
D. Supervision

9.22 Fire Chief

A. Appointment
B. Powers and Duties
C. Departmental Discipline
D. Supervision

9.23 Planning Director

A. Appointment
B. Duties
C. Supervision

9.24 Animal Control Officer

A. Appointment and Supervision
B. Powers and Duties

9.25 Conservation Director

A. Appointment
B. Duties
C. Supervision

9.26 Town Librarian

A. Appointment and Qualifications
B. Duties

Article X Specific Permanent Appointed Boards, Authorities, Commissions,
and Departments

10.1 In General

A. Establishment
B. Meeting
C. Vacancies

10.2 Bodies Appointed by the First Selectman

10.3 Conservation Commission

A. Members and Terms
B. Powers and Duties (Conservation)
C. Powers and Duties (Inland Wetlands)
D. Director and Other Employees or Consultants

10.4 Permanent Bodies Appointed by Board of Selectmen

10.5 Police Commission and Department

A. Members and Terms
B. Powers and Duties
C. Appointment of Acting Chief
D. Appointment of Special Officers

10.6 Fire Commission and Department

A. Members and Terms
B. Powers and Duties
C. Appointment of Acting Fire Chief

10.7 Police and Fire Retirement Board

A. Members and Terms
B. Powers and Duties
C. Annual Report
D. Changes in Retirement System

10.8 Department of Public Works

10.9 Board of Health and Public Health Department

A. Members and Terms of Board of Health
B. Organization
C. Personnel
D. Powers and Duties

10.10 Parks and Recreation Commission

A. Members and Terms
B. Powers and Duties
C. Department

10.11 Board of Building Appeals

A. Members and Terms
B. Qualification
C. Powers and Duties

10.12 Flood and Erosion Control Board

A. Members and Terms
B. Powers and Duties
C. Temporary Members

10.13 Water Pollution Control Authority

A. Members and Terms
B. Organization and Personnel
C. Powers and Duties

10.14 Historic District Commission

A. Members and Terms
B. Powers and Duties

10.15 Ethics Commission

A. Members and Terms
B. Powers and Duties
C. Procedure

i. On Complaints
ii. On Requests for Advisory Opinions

D. Quorum

10.16 Human Services Commission and Department

A. Members and Terms
B. Powers and Duties

C. Department of Human Services
i. Powers and Duties
ii. Acceptance and Use of Private Donations

10.17 Board of Library Trustees

A. Members and Terms
B. Vacancy and Reappointment Limitation
C. Powers and Duties
D. Acceptance and Use of Private Donations

i. Acceptance and Use
ii. Management of Funds

10.18 Golf Commission

A. Members and Terms
B. Powers and Duties

Article XI Standards of Conduct

11.1 Declaration of Policy
11.2 Conflicts of Interest
11.3 Disclosure of Interest
11.4 Fair and Equal Treatment
11.5 Penalties and Disciplinary Action for Violations

Article XII Budget Procedure and Related Matters

12.1 Date of Annual Budget Meeting

12.2 Review and Recommendation by Board of Selectmen

A. Submission of Budgets to Selectman
B. Recommendations to Board of Finance
C. Variation of Procedure

12.3 Review and Recommendation by Board of Finance

A. Submission of Budgets to Board of Finance
B. Public Hearing by Board of Finance
C. Publication of Final Budget
D. Recommendations to RTM
E. Determination of Property Tax Rate

12.4 Review and Determination by The RTM

12.5 Effect of Referendum on the Budget

12.6 Appeals from the Board of Finance
 A. Appeals to RTM
 B. Method of Appeal
 C. RTM Hearing
 D. Vote Necessary to Sustain Appeal

12.7 Expenditure in Excess of Appropriation Forbidden
12.8 Purchasing Authority
12.9 Bidding, Requisition, and Payment Procedures

Article XIII Referenda

13.1 Petition and Time for Filing

A. Effective Date of Certain RTM Votes
B. Petition Forms
C. Required Number of Signatures on Petitions
D. Time and Place of Filing Petitions
E. Special Requirements for Petitions on Appropriations and Bond

Issues

13.2 Manner of Holding Referenda

A. Certification of Town Clerk
B. Date of Referendum
C. Voting Hours and Method
D. Ballots for Referendum on Ordinance
E. Ballots for Referendum on Appropriations on Bond Issues
F. Vote Necessary to Pass Referenda

Article XIV Miscellaneous

14.1 Official Seal
14.2 Existing Ordinances
14.3 Separate Provisions
14.4 Submission and Effective Date

Appendix

CHARTER

[HISTORY: Adopted by ballot of the Town of Fairfield 11-7-2006, effective 11-27-
2006.1 Amendments noted where applicable.]

ARTICLE I
Incorporation, General Powers, and Organization

§ 1.1. Incorporation and powers.

 All the inhabitants dwelling within the Town of Fairfield, as previously constituted,
shall continue to be a body politic and corporate under the name of the "Town of
Fairfield" (the "Town") and shall have all powers and privileges and immunities
previously exercised by the Town and not inconsistent with this Charter, the additional
powers and privileges conferred in this Charter, and all powers and privileges conferred
upon towns under the General Statutes of the State of Connecticut (the "State") as the
same may be amended.

§ 1.2. Rights and obligations.

 All property, both real and personal, all rights of action and rights of every description
and all securities and liens vested or inchoate in the Town as of the date when this
Charter shall take effect are continued in the Town, and the Town shall continue to be
liable for all debts and obligations of every kind for which the Town shall be liable on the
effective date, whether accrued or not. Nothing shall be construed to affect the right of
the Town to collect any assessment, charge, debt, or lien for the construction, alteration,
or repair of any public improvement.

§ 1.3. Definitions.

 A. Capitalized terms. The following rule has been used in determining which
terms in this Charter are capitalized: All references to particular Town officials, as
defined below, and to particular Town authorities, boards, and commissions are
capitalized, while general references are not. For example: The Board of Education shall
have the powers and duties conferred on boards of education by the General Statutes.

 B. Defined terms. The following terms shall have the meanings set forth in
this paragraph unless otherwise specified in this Charter:

1 Editor's Note: This enactment supersedes the former Charter adopted by the
Representative Town Meeting 11-4-1997, effective 11-24-1997.

 "Town office" means any position in Town government which is
described by this Charter except membership on the Representative Town Meeting.

 "Town officer" means an individual elected or appointed to a Town office
other than as a member of an authority, board, or commission.

 "Town official" means any Town officer and any member of an authority,
board, or commission.

 "General Statutes" means the official General Statutes of Connecticut
under arrangement of the 1958 Revision as amended and updated. Where chapter
references are made, they are to chapter designations as of January 1, 2006. In the event a
chapter designation is changed by the publishers of the General Statutes, the new chapter
references shall be substituted for the chapter references contained in this Charter.

§ 1.4. Organization of Town government.

 The government of the Town shall consist of the following Town officers and bodies as
well as other Town officers and bodies not described in this Charter but designated by
ordinance or the General Statutes:

 A. Elected positions:

Number Body or Position Term

56 (Max.) Representative Town Meeting 2 years
3 Board of Selectmen 4 years
1 Town Clerk 4 years
2 Registrars of Voters 4 years
7 Constables 2 years
9 Board of Finance 6 years
5 Board of Assessment Appeals 4 years
9 Board of Education 4 years
5 Zoning Board of Appeals 4 or 2 years
3 Zoning Board of Appeals Alternates 4 years
7 Town Plan and Zoning Commission 4 or 2 years
3 Town Plan and Zoning Commission 4 years
 Alternates

 B. Appointed positions:

 (1) Appointed by the First Selectman:

Number Body or Position Term

1 Town Attorney
Indefinite Assistant Town Attorneys
1 Fiscal Officer
1 Controller
1 Town Treasurer
1 Director of Community and
 Economic Development
1 Director of Human and Social
 Services
1 Director of Public Works
1 Building Official 4 years
1 Director of Parks and Recreation
1 Purchasing Agent
1 Director of Human Resources
7 Conservation Commission 5 years
3 Conservation Commission Alternates 5 years

 (2) Appointed by the Board of Selectmen.

Number Body or Position Term

1 or more Internal Auditors
1 Assessor
1 Tax Collector
1 Tree Warden 1 year
7 Police Commission 5 years (a
7 Fire Commission 5 years (a
7 Police and Fire Retirement Board 3 or 1 years(b
7 Board of Health 4 years (c
8 Parks and Recreation Commission 5 years (d
5 Board of Building Appeals 5 years
5 Flood and Erosion Control Board 5 years
5 Ethics Commission 2 years (e
7 Water Pollution Control Authority 4 years (f
5 Historic District Commission 5 years
3 Historic District Commission 5 years
 Alternates
9 Human Services Commission 4 years
7 Golf Commission 5 years

 NOTES:
 (a) See Appendix for transition to increased membership.
 (b) Selectmen appoint 3 members for 3 years; police and fire department
members each appoint 1 member for 1 year. The final 2 members are the First Selectman
and the Fiscal Officer.
 (c) Selectmen appoint 5 members for 4 years; Board of Education and Human
Services Commission each appoints 1 of its members, whose terms may not last beyond
their terms on the Board of Education and Human Services Commission, respectively.
 (d) Selectmen appoint 8 members for 5 years; Board of Education appoints 1
of its members.
 (e) Requires RTM approval.
 (f) 1 position is held by a member of the Board of Selectmen.

 (3) Appointed by other bodies.

 Appointing
Number Position Body Term

1 Director of Health Board of Health 4 years (a
1 Chief of Police Police Commission (a
1 Fire Chief Fire Commission (a
1 Planning Director Town Plan and Zoning (a
 Commission
1 Animal Control Police Commission
 Officer
1 Conservation Conservation (a
 Director Commission
7 Board of Library Board of Library 6 years (b
 Trustees Trustees
1 Town Librarian Board of Library (a
 Trustees

 NOTES:
 (a) With the approval of the First Selectman.
 (b) With the approval of the Board of Selectmen; 1 of the positions is held by
the Town Treasurer.

ARTICLE II
Elected Officials and Elections

§ 2.1. Eligibility for elected Town office.

 A. Elector requirement for elected Town office. No person not an elector of
the Town at the time of election shall be eligible for election to any Town office.

 B. Effect of ceasing to be an elector. If any elected Town official ceases to be
an elector of the Town, the office shall become vacant.

 C. Single office requirement for elected Town office. No person shall be
eligible to hold any elected Town office, including membership on any elected board or
commission, who is at the same time an elected RTM member, an elected or appointed
Town officer, an elected state official, or a member of an elected board or commission or
a permanent appointed board or commission. For purposes of this paragraph, the term
"Town office" does not include Justices of the Peace or Constables, but does include
members of the Board of Education.

§ 2.2. Minority representation on elected boards and commissions.

 A. Even number requirements. Except as provided below with respect to the
Board of Education, when an even number of members of a board or commission is to be
elected, no political party shall nominate, and no elector shall vote for, more than one half
the number of persons to be elected.

 B. Uneven number requirements. Except as provided below with respect to
the Board of Education, when an uneven number of members of a board or commission is
to be elected, no political party shall nominate, and no elector shall vote for, more than a
bare majority of the number of persons to be elected.

 C. Board of Education. Each political party may nominate, and each elector
may vote for, the full number of candidates to be elected. In the event that more than two
candidates, in an election year when four candidates are to be elected, or more than three
candidates in a year when five candidates are to be elected, receiving the highest number
of votes belong to the same political party, the two candidates of four, or the three
candidates of five, receiving the highest number of votes shall be declared elected and the
two candidates not of the same political party receiving the highest number of votes shall
also be declared elected.

§ 2.3. Town elections and terms of office.

 A. Date of Town elections. A meeting of the electors of the Town for the
election of elected Town officials and members of the Representative Town Meeting
("RTM") shall be held on the first Tuesday after the first Monday in November in each
odd numbered year.

 B. Officials elected at each Town election and their terms. At each Town
election, all members of the RTM and the Constables shall be elected for the terms set

forth in Section 1.4A. In addition, at each Town election members of elected boards and
commissions shall be elected in the number and for the terms indicated:

Number Board or Commission Term

3 Board of Finance 6 years
3 Town Plan and Zoning Commission 4 years
1 Town Plan and Zoning Commission 2 years
1 Zoning Board of Appeals 2 years
7 Constables 2 years

 C. Officials elected every four years and their terms. At Town elections every
four years, the Town Clerk and the number of members of elected boards and
commissions to be elected shall be:

Number Board or Commission Term

3 Board of Selectmen 4 years (a
1 Town Clerk 4 years (a
5 Board of Education 4 years (b
4 Board of Education 4 years (c
3 Board of Assessment Appeals 4 years
2 Board of Assessment Appeals 4 years
1 Zoning Board of Appeals 4 years
3 Zoning Board of Appeals 4 years
3 Zoning Board of Appeals Alternates 4 years
3 Town Plan and Zoning Alternates 4 years

 NOTES:
 (a) Every four years beginning in 2007
 (b) Every four years beginning in 2011 (See Appendix for Transition
Procedures
 (c) Every four years beginning in 2013 (See Appendix for Transition
Procedures

 D. Commencement date of terms of elected officials and the RTM. The terms
of office of elected Town officials, except the Registrars of Voters, and the RTM shall
commence on the third Monday in November after their election and qualification and
shall continue until their successors have been elected and qualified.

 E. Nomination and terms of Justices of the Peace. Forty-five Justices of the
Peace shall be nominated as provided in Chapter 146 of the General Statutes (C.G.S. § 9-

164 et seq.) and by ordinance and shall serve a four-year term beginning on the first
Monday in January after their nomination.

 F. Election and terms of Registrars of Voters. The Registrars of Voters shall
be elected at state elections every four years beginning in 2008 as provided in Chapter
146 of the General Statutes (C.G.S. § 9-164 et seq.) and shall serve a four-year term
beginning on the Wednesday after the first Monday in January after their election.

§ 2.4. Resigning from elected office.

 Any elected Town official, except the Town Clerk, may resign by submitting a written
notice of resignation to the Town Clerk. The Town Clerk may resign by submitting a
written notice of resignation to the Board of Selectmen. The resignation shall become
effective on the date specified in the notice of resignation or, if no date is specified, on
the date the notice of resignation is submitted.

§ 2.5. Vacancies in elected offices.

 Except as provided in Section 6.3 of this Charter with respect to the Board of
Selectmen, Section 2.6G with respect to the RTM, and as otherwise directed by statute, a
vacancy in any elected Town office, including membership on elected boards and
commissions, shall be filled by the Board of Selectmen until the vacancy can be filled by
election. The vacancy shall be filled at the next Town election if the vacancy occurs prior
to the time in which nominations can be made under Chapter 146 of the General Statutes
(C.G.S. § 9-164 et seq.). If the vacancy occurs after such time, it may be filled at the next
general election for which nominations can be timely made, or at a special election if
convened by the Board of Selectmen or upon application by electors as provided in
Chapter 146 of the General Statutes (C.G.S. § 9-164 et seq.). Vacancies shall be filled for
a term ending at the same time the vacating member's term would have expired. If the
person vacating the office was elected as a member of a political party, the vacancy shall
be filled during the period of appointment from the membership of the same political
party.

§ 2.6. Procedures for RTM elections.

 A. Districts and basis of representation.

 (1) The voting districts of the Town, including the number of districts,
for the election of RTM members shall be as established by ordinance adopted by the
RTM.

 (2) After completion of the census of the United States and after any
reapportionment of the State General Assembly Districts affecting the Town, voting

districts of the Town shall be established by an ordinance proposed by a committee of the
RTM composed of an equal number of members from each party such that the population
deviation from the largest to the smallest voting district shall not exceed 10%. The
redistricting ordinance adopted by the RTM shall provide for an equal number of
members from each district, and, to the extent practicable within the constraints of this
Charter and State General Assembly redistricting, shall provide for districts that are
located in only one State General Assembly District.

 (3) The RTM shall consist of not more than 56 members.

 B. Qualification.

 (1) The members of the RTM shall be elected by districts.

 (2) Each RTM member shall be an elector of the Town and a resident
of the district from which elected. The effect of ceasing to be a resident of the district
from which the member was elected or of ceasing to be an elector is prescribed in Section
4.2D.

 (3) Each RTM member shall fulfill the eligibility requirements of
Section 4.2C at the time of election.

 C. Nomination.

 (1) By a political party. The nomination of candidates as members of
the RTM shall be in the same manner as provided for the nomination of Town officers in
Chapter 153 of the General Statutes (C.G.S. § 9-372 et seq.). No political party shall
nominate more candidates for each district than the total number of members to which a
district is entitled.

 (2) By petition.

 (a) Nomination of a candidate for the RTM may also be made
by petition signed in ink on forms approved and provided by the Town Clerk. The
petition shall be signed by not less than 1% of the electors in the district in which the
candidate resides and filed with the Town Clerk not less than 55 days prior to the
election.

 (b) No petition shall be valid in respect to any candidate whose
written acceptance is not noted on or attached to the petition when filed.

 (c) No signature on a petition shall be valid or counted if the
signer thereof shall have signed other petitions on file with the Town Clerk for more than
the number of candidates which a political party may nominate under this Charter for the
district in which such signer resides.

 (d) A petition may contain more than one name but not more
names than the number of candidates to which the district is entitled.

 (3) The Town Clerk, within the time prescribed by Chapter 153 of the
General Statutes (C.G.S. § 9-372 et seq.), shall certify and transmit the names of
candidates duly nominated to the Secretary of the State.

 D. Election.

 (1) At each biennial election for the election of RTM members voting
shall be governed by the provisions of the General Statutes as to voting by ballots and
voting machines, except as modified by this Charter.

 (2) No elector shall vote for more than the total number of RTM
members to be elected in the district in which the elector resides.

 (3) The number of candidates in each district equal to the number of
RTM members for the district who have polled the highest number of votes shall be
declared elected.

 (4) The chief election moderator shall forthwith after a biennial
election of RTM members, file in the Town Clerk's office a list of members elected, by
districts, together with their respective addresses. The Town Clerk shall, upon receipt of
such list, forthwith notify all members by mail of their election.

 E. Term of office. The RTM members elected from each district shall hold
office for two years and until their successors shall be elected and shall have qualified.

 F. Procedures for tied elections.

 (1) In case of a tie vote affecting the election of RTM members, the
other newly elected and reelected members from the district in which the tie vote occurs
shall by ballot determine which of the tied candidates shall serve as RTM member or
members.

 (2) The chief election moderator shall immediately after an election
notify the Town Clerk of any and all tie votes, giving the names and addresses of the
candidates affected.

 (3) The Town Clerk shall forthwith call a meeting of the other newly
elected and reelected members from the district or districts in which a tie vote occurs by
causing a notice specifying the object, time and place thereof to be mailed to each such
member not less than three days before the time set for the meeting.

 (4) At such meeting a majority of the members from the particular
district shall constitute a quorum, and they shall elect from among their number a

chairman and a clerk whose right to vote at such meeting shall not be affected by their
election to their respective offices.

 (5) The chairman and clerk shall count the ballots and the person or
persons receiving the highest number of votes shall be declared elected. The chairman
and clerk shall forthwith make a certificate of the choice and file the same with the Town
Clerk.

 (6) The member or members so chosen shall thereupon be deemed
elected and qualified as an RTM member or members, subject to the right of the RTM to
judge the election and qualification of members as set forth in Section 4.2B of this
Charter.

 (7) If a tie vote occurs at such meeting the chairman and clerk shall
forthwith certify same to the Town Clerk, and the matter of breaking such tie vote shall
be placed on the call and voted upon by the RTM at its organizational meeting.

 G. Resignation and vacancies.

 (1) Any member may resign by filing a written notice of resignation
with the Town Clerk and such resignation shall take effect upon the date specified in the
notice or, if none is specified, upon the date of filing.

 (2) Any vacancy in the office of RTM member from whatever cause
arising shall be filled for the unexpired portion of the term at a special meeting of the
members of the district in which the vacancy occurs, called for that purpose by the Town
Clerk within 30 days after the vacancy occurs.

 (3) If the person previously occupying the office which is vacant was
elected as a nominee of a political party, the vacancy shall be filled by a person registered
with the same political party.

 (4) The Town Clerk shall cause notice of the meeting to be delivered
to each member not less than three days before the time set for the meeting.

 (5) Such meeting shall elect its own chairman and clerk and shall vote
by ballot. The election of a member as chairman or clerk shall not disqualify the member
from voting.

 (6) A majority of the remaining members from such district shall
constitute a quorum, and a majority vote of those present shall elect.

 (7) Each of the remaining members, including the chairman and clerk
of the meeting, shall have one vote.

 (8) If for any reason such vacancy is not filled within a thirty-day
period, the Town Clerk shall report such vacancy to the Moderator and the matter of
filling such vacancy shall be placed on the call of the next regular RTM meeting.

 (9) A majority vote of members of the RTM present and voting on
such vacancy shall elect.

 (10) The successful candidate shall be deemed a duly qualified member
for the remainder of the unexpired portion of the term upon filing with the Town Clerk a
certificate of his election signed by the chairman of such special meeting of the district or
by the Moderator of the RTM.

 H. Eligibility for reelection. RTM members shall be eligible for reelection.

ARTICLE III
Appointed Officers and Permanent Boards

and Commissions in General

§ 3.1. Eligibility for appointed Town office.

 A. Elector requirement for appointed Town officials. No person not at the
time an elector of the Town shall be eligible for appointment to any appointed board or
commission or to the office of Town Treasurer, Town Attorney, or Assistant Town
Attorney. Persons serving as Chief of Police or Fire Chief must be or become an elector
of the Town within six months after the time they take office.

 B. Effect of ceasing to be an elector. If any appointed Town officer required
to be an elector of the Town or any member of an appointed board or commission ceases
to be an elector of the Town, the office shall then become vacant.

 C. Single office requirement for appointed office. Except as otherwise
provided in Sections 10.7, 10.9, 10.10, and 10.13 of this Charter, no person shall be
eligible to hold any appointed Town office, including membership on any permanent
appointed board or commission, who is at the same time an elected RTM member, an
elected or appointed Town officer, an elected state official, or a member of an elected
board or commission or permanent appointed board or commission. For purposes of this
paragraph, the term "Town officer" does not include Justices of the Peace or Constables,
but does include members of the Board of Education.

 D. Eligibility for reappointment. No person shall be appointed to more than
two successive full terms on the same permanent appointed board or commission, but
such person shall be eligible for reappointment after an interval of not less than one year

except as otherwise provided in Section 10.15 of this Charter with respect to the Ethics
Commission, Section 10.17 with respect to the Board of Library Trustees, Section 10.18
with respect to the Golf Commission, or by ordinance.

§ 3.2. Minority representation on permanent appointed boards and commissions.

 No more than a bare majority of the members of a permanent appointed board or
commission shall be members of the same political party. This shall not apply to persons
required to serve on a particular board or commission by virtue of holding another
position or office in the Town.

§ 3.3. Terms of office.

 Unless otherwise provided by ordinance and except for members of the Ethics
Commission, whose terms shall commence on July 1, and the Golf Commission, whose
terms commence April 1, the terms of office of all appointed Town officers and members
of permanent appointed boards and commissions shall commence on the fourth Monday
in November, and shall continue for the term set forth in Section 1.4B. However, in the
event that there is a vacancy and the appointing authority does not appoint a new Town
officer or member by the fourth Monday in November after an election, the former
appointee shall serve as a continuing Town officer or member until either the appointing
authority fills the vacancy or until the 65th day after the fourth Monday in November,
whichever occurs first.

§ 3.4. Resigning from appointed office.

 Any appointed Town officer or member of a permanent appointed board or commission
may resign by submitting a written notice of resignation to the Town Clerk. The
resignation shall become effective on the date specified in the notice of resignation or, if
no date is specified, on the date the notice of resignation is submitted.

§ 3.5. Vacancies in appointed office.

 Vacancies in appointed Town offices and membership on appointed boards and
commissions shall be filled by the board, commission, or officer having the power to
make the original appointment. Persons so appointed shall serve for the remainder of the
term of the position vacated.

§ 3.6. Removal from appointed office for cause.

 A. Any appointed Town officer or member of any appointed board or
commission may, except as otherwise provided in the General Statutes or this Charter, be
removed for cause by the appointing Town officer or board; provided, notice shall first be
given in writing of the specific grounds for removal and the individual shall be given an
opportunity to be heard in defense, alone or with counsel of the individual's choice, at a
hearing before the appointing Town officer or board, held not more than 10 and not less
than five days after delivery of such notice. The hearing shall be held in accordance with
the Freedom of Information Act (Chapter 14 of the General Statutes, C.G.S. § 1-200 et
seq.). Appeals may be taken where provided by statute.

 B. Unless this Charter provides that a particular department head or director
may be removed without cause, the Board of Selectmen by unanimous vote of all of its
members shall have the power to remove for cause any department head, or any director
appointed by a board or commission, provided notice and opportunity for a hearing
before the Board of Selectmen be given as set forth in this Section 3.6 and such hearing is
held in accordance with the Freedom of Information Act.

ARTICLE IV
Legislative Branch

§ 4.1. Representative Town Meeting.

 A. Legislative power. All legislative power of the Town, including the power
to enact ordinances, shall be vested in the RTM, subject to referendum as provided by the
terms of this Charter. The RTM shall constitute a continuing body. The RTM may
delegate the power to implement or carry into effect any of the powers set forth in this
Charter to any Town officer, board, or commission.

 B. Right to vote. The right to vote at RTM meetings shall be limited to RTM
members elected as provided in Section 2.6 of this Charter.

§ 4.2. Membership.

 A. Composition. The RTM shall consist of the elected RTM members. In
addition, the Selectmen, the Town Clerk, the Town Attorney, any Assistant Town
Attorneys, the chairman of the Board of Education, and the members of the Board of
Finance shall be ex officio members of the RTM without vote.

 B. Judge of qualification. The RTM shall be the judge of the election and
qualifications of its members.

 C. Eligibility for membership on the RTM. No elected or appointed Town
official (excluding, however, members of advisory boards or commissions and building

committees) shall be eligible to serve as a voting member of the RTM, and no voting
member of the RTM shall hold any elected or appointed Town office.

 D. Change of residence. An RTM member who moves from the Town shall
cease to be an RTM member, but an RTM member who moves from the district from
which the member was elected to another district may serve until the next election of
RTM members.

 E. Compensation. The RTM members as such shall receive no compensation.

§ 4.3. Meetings.

 A. Quorum. A majority of the RTM members shall constitute a quorum for
doing business, provided that a smaller number may organize temporarily and may
adjourn from time to time. No RTM meeting shall adjourn past the date of an election of
RTM members. All RTM meetings shall be public.

 B. Regular meetings. Regular RTM meetings shall be held at least once a
month on a regular meeting day decided upon by the RTM members. However, if there is
no business to be acted upon at a regular RTM meeting, the meeting may be dispensed
with upon the direction of the Moderator to the Town Clerk who shall notify the RTM
members.

 C. Special meetings. Special meetings may be held whenever the First
Selectman, chairman of the Board of Finance, or the Moderator shall deem them
necessary. In addition a special meeting shall be held within 10 days after the submission
to the Town Clerk of a written petition for a meeting signed by 1% of the electors of the
Town or upon written petition signed by 10 RTM members.

 D. Notice. The Town Clerk shall notify all RTM members of the time and
place at which each regular or special RTM meeting is to be held. The notice shall be sent
by mail at least five days before the meeting, and a copy of such notice shall be published
before the meeting in a newspaper having a general circulation in the Town and posted as
required by the Freedom of Information Act. The notice shall specify the purposes for
which the meeting is to be held, which shall include any business of which the Town
Clerk has been notified by the First Selectman, chairman of the Board of Finance, or the
Moderator, or which may be proposed in an electors' or RTM members' petition.

§ 4.4. Annual meetings, organization, and elections.

 A. Date of organization meeting. An organization meeting of the RTM
members shall be held on the fourth Monday in November in each year.

 B. Election of Moderator. Each organization meeting shall elect from among
its voting members a moderator who shall preside at all RTM meetings and shall hold
office for a term of one year and until a successor is elected and has qualified. The
Moderator of the RTM shall have all the powers and duties of a moderator of an open
town meeting, including those set forth in C.G.S. §§ 7-7 and 7-8 of Chapter 90 of the
General Statutes.

 C. Deputy Moderator. Each organization meeting shall elect from among its
voting members a deputy moderator who shall hold office for a term of one year and until
a successor is elected and has qualified. In the event of inability of the Moderator to act,
the Deputy shall have all the powers and duties of the Moderator.

 D. Clerk. The Town Clerk or, in the event of the Town Clerk's absence, an
Assistant Town Clerk, shall act as clerk of all RTM meetings.

 E. Moderator Pro-tempore and Clerk Pro-tempore. In the absence of the
Moderator and the Deputy Moderator, a moderator pro-tempore may be elected from the
voting members of the RTM meeting. In the absence of the Town Clerk and an Assistant
Town Clerk, a clerk pro-tempore of the meeting may be elected by the meeting.

 F. Rules and committees. The RTM shall have the power to adopt standing
rules for the conduct of RTM meetings and the power to appoint such committees as it
shall determine.

§ 4.5. Ordinances.

 The Town Clerk shall cause any action of the RTM adopting, amending, or repealing an
ordinance to be published in proper summary form within one week after the
adjournment of the meeting at which such action was taken in a newspaper having a
general circulation in the Town. The effective date of the ordinance or repeal shall be 14
days after the adjournment of the meeting at which it was passed or such later date as
may have been set by the RTM at such meeting, unless a petition for referendum
concerning the ordinance is filed as provided in Section 13.1 of this Charter.

§ 4.6. Appeals from the Board of Finance.

 The RTM shall have the power to hear and determine appeals from decisions of the
Board of Finance as provided in Section 12.6 of this Charter.

ARTICLE V
Executive Branch in General

§ 5.1. Composition.

 The executive branch of the Town government shall consist of the Board of Selectmen
and the elected and appointed boards, commissions, Town officers, and employees set
forth in Article VI through Article X of this Charter.

§ 5.2. Compensation of executive branch members.

 The members of all boards and commissions except the Board of Selectmen shall serve
without compensation unless the RTM shall otherwise direct. Except as provided in this
Charter or otherwise by law, the compensation of all Town officers shall be fixed by the
Board of Selectmen subject to the adoption of the Town budget as provided in Article XII
of this Charter.

§ 5.3. Official bonds.

 The Town Clerk, Town Treasurer, Tax Collector, Building Official, and such other
officers or officials as may be required to do so by the Board of Selectmen shall, before
entering upon their respective official duties, execute to the Town, in the form prescribed
by the Town Attorney, and file with the Town Clerk, a surety company bond in a penal
sum to be fixed by the Selectmen, conditioned upon the faithful performance of such
official duties. Premiums for such bonds shall be paid by the Town.

§ 5.4. Regulations.

 Any Town officer, board, or commission empowered to enact regulations under the
provisions of the General Statutes or of this Charter shall hold at least one public hearing
before the enactment of such regulations. Except as otherwise provided by statute, the
time and place of such hearing together with a copy of the proposed regulations shall be
published at least once not more than 10 nor less than five days before the date set for
such hearing.

 Except as otherwise provided by statute, any such regulation shall be superseded by an
ordinance adopted by the RTM affecting the same subject matter.

ARTICLE VI
Board of Selectmen and First Selectman

§ 6.1. Board of Selectmen.

 A. Composition and election.

 (1) There shall be a Board of Selectmen which shall consist of the
First Selectman and two other Selectmen, no more than two of whom shall be registered
with the same political party.

 (2) Each political party may nominate not more than one candidate for
First Selectman and not more than one candidate for Selectman. Candidates shall be
listed separately on the ballot.

 (3) Each elector may vote for one candidate for First Selectman and no
more than one candidate for Selectman.

 (4) The candidate for First Selectman receiving the highest number of
votes shall be elected First Selectman. The two of the remaining candidates, whether for
First Selectman or Selectman, receiving the highest number of votes shall be elected to
the two remaining Selectmen positions.

 (5) If the minority party candidate receiving the most votes does not
take office, then the other minority party candidate shall be deemed elected to the office.

 B. Meetings. The Selectmen shall hold their first meeting not later than the
fourth Monday of November after their election. The First Selectman shall be chairman
of the Board of Selectmen and shall preside over all of its meetings. The Selectmen shall
meet at least twice each month.

 C. General powers and duties. The executive authority of the Town shall be
vested in the Board of Selectmen, except to the extent such authority is expressly granted
to the First Selectman in this Charter. The Board of Selectmen shall have the powers and
duties vested in them by the General Statutes, except those expressly vested in the First
Selectman by this Charter or by ordinance. In particular:

 (1) All contracts to which the Town shall be a party shall be subject to
approval of the Board of Selectmen, except contracts authorized to be made by or on
behalf of the Board of Education. The Selectmen shall have the power to delegate their
authority to other Town officers, employees, and bodies where the contract would be for
a duration of less than one month and would involve an expenditure by or income to the
Town of less than $10,000. "Contracts" shall mean all contractual relations of the Town,
including, without limitation, purchase contracts, lease contracts, and service contracts.
This requirement of approval by the Board of Selectmen shall not be construed to
eliminate review by other persons or bodies where required by this Charter, by ordinance,
or by the General Statutes.

 (2) All Town officers, boards, commissions, and employees of the
Town appointed by the Board of Selectmen shall be responsible to them for the faithful
performance of their respective duties and shall render a report to the Selectmen
whenever requested to do so. The Selectmen shall have the power to investigate any and

all Town offices, departments and agencies of the Town and for such purpose shall have
the power to issue subpoenas.

 (3) The Selectmen shall review the budgets of all Town officers,
commissions, boards, and departments of the Town and make such recommendations in
connection with such budgets to the Board of Finance as they deem necessary.

 D. Appointment powers. The Board of Selectmen shall appoint the Town
officers, commissions, boards, and employees set forth in Section 1.4B(2) and any other
directors or department heads for which no other appointment provision is made in this
Charter. The Board of Selectmen shall also appoint the members of any other board,
commission, or committee for which no other appointment provision is made in this
Charter, or which is required by an ordinance or the General Statutes.

 E. Advisory boards, commissions, and committees. The Selectmen may
appoint such advisory boards, commissions, and committees as they deem necessary or
useful from time to time to study and advise on any matters which are the concern of the
Town.

 F. Membership on boards, commissions, and committees. Except as
otherwise expressly provided in Section 10.13 of this Charter, each member of the Board
of Selectmen shall be an ex officio member, without vote, on all town boards,
commissions, and committees.

 G. Reorganization of departments.

 (1) Notwithstanding any provisions of this Charter, the Board of
Selectmen may propose to the RTM a resolution which may alter the method of
appointment to or organization of any Town office, department, board, commission, or
agency of the Town, including combining or separating the duties of such individuals or
bodies. The resolution will effect the change when enacted by the RTM in the form of an
ordinance.

 (2) The ability to make such changes by ordinance shall not apply to
the Police Department, the Fire Department, the Board of Library Trustees, any elected
Town office, elected Town officer, elected board or commission, and any other office or
body where such change by ordinance is specifically prohibited by statute.

 (3) If the duties of two or more bodies or Town offices are combined
or separated by ordinance, the existence, the method of appointment, the organization,
powers, and duties of the prior Town offices or bodies shall cease as defined in this
Charter and shall be as defined in the ordinance.

 (4) The method of election to any Town office, board, commission, or
agency of the Town may be changed by ordinance as set forth in Section 6.1G(1) if the

method of election set forth in this Charter is or becomes improper, invalid, or ineffective
because of a change in the law or an ambiguity in, or erroneous provision of, this Charter.

§ 6.2. First Selectman.

 A. Executive powers. The First Selectman shall have the powers and duties
vested in the office by this Charter and by the General Statutes. In particular, the First
Selectman shall:

 (1) Devote full time to the duties of the office;

 (2) Be the town agent and the chief executive officer of the Town;

 (3) Direct the administration of all departments and officers;

 (4) Be responsible for the faithful execution of all laws and ordinances
governing the Town;

 (5) After the election of any Town official of whom an oath is required
by law, cause the Town official to be sworn to the faithful discharge of the duties of
office;

 (6) Upon the request of any Selectman, inform the Board of Selectmen
of the First Selectman's actions;

 (7) Have the ability to delegate such authority as may be necessary to
the Selectmen or to administrative assistants whose appointment may be authorized by
the RTM; and

 (8) Have the ability to convene the members of any or all departments,
authorities, boards, commissions, and committees to review and coordinate activities and
to plan operations of the Town government.

 B. Appointment powers.

 (1) The First Selectman shall appoint the Town officers, commissions,
boards, and employees set forth in Section 1.4B(1), and any others required by the
General Statutes or by ordinance to be appointed by the First Selectman.

 (2) All Town officers, commissions, boards, and employees of the
Town appointed solely by the First Selectman shall be responsible to the First Selectman
for the faithful performance of their respective duties and shall report to the First
Selectman.

 C. Designation of Acting First Selectman. Immediately upon taking office,
the First Selectman shall designate in writing to the Town Clerk the member of the Board
of Selectmen authorized to act as First Selectman during the unavailability or temporary
disability of the First Selectman and during the period from the date a vacancy occurs
until a successor First Selectman takes office under the provisions of Section 6.3 of this
Charter. Such designation may be changed in writing from time to time.

§ 6.3. Vacancies on the Board of Selectmen.

 A. Long-term illness or disability of First Selectman. In addition to the death
or resignation of the First Selectman, a vacancy shall exist in the office of First Selectman
if the First Selectman is unable to carry out the duties of office for a period of four
consecutive months, as certified at the end of that period by the remaining Selectmen to
the Town Clerk. The vacancy shall exist from the date of such certification.

 B. Method of filling vacancies on the Board of Selectmen. At any time a
vacancy occurs on the Board of Selectmen, including First Selectman, a replacement,
who shall be registered with the same political party as the person vacating the office,
shall be designated by the remaining Selectmen. If the Selectmen designate one of
themselves to fill the vacancy, they shall designate another elector to fill the vacancy of
Selectman so created. If the vacancy is not filled within 30 days, the vacancy shall be
filled in accordance with the procedure set forth in Chapter 146 of the General Statutes
for filling vacancies in the office of selectman.

ARTICLE VII
Elected Officers

§ 7.1. Town Clerk.

 A. Establishment and election. There shall be a town clerk elected at the
times and for the term set forth in Section 2.3C.

 B. Powers and duties. The Town Clerk shall have the powers and duties
prescribed by this Charter, by ordinance, and by the General Statutes. In particular, the
Town Clerk shall:

 (1) Devote full time to the duties of the office;

 (2) Collect the fees or compensation provided by the General Statutes
to be paid to the Town Clerk;

 (3) Deposit all money required to be collected by the Town Clerk with
the Town Treasurer, with whom the Town Clerk shall file a full statement of receipts at
the time of each deposit; and

 (4) Give a receipt for all money received to the person from whom it
was received.

 C. Staffing. All expenses of the Town Clerk's office, including necessary
clerical assistance and Assistant Town Clerks, shall be paid by the Town within the limit
of the appropriation therefor.

 D. Assistant Town Clerks. The Town Clerk may appoint Assistant Town
Clerks. Assistant Town Clerks shall be under the supervision of the Town Clerk and shall
perform such duties as the Town Clerk specifies.

 E. Compensation. In lieu of all fees and other compensation, the Town Clerk
shall receive a salary fixed by the Board of Finance.

 F. Ordinances and votes. The Town Clerk shall publish notice of action
concerning ordinances in accordance with this Charter. All ordinances and RTM votes
shall be recorded by the Town Clerk in books kept for the purpose.

 G. Reports to Assessor and Tax Collector. The Town Clerk shall promptly
file with the Assessor and Tax Collector a complete abstract of all deeds and conveyances
of land or of personal property, or of certificates of intention to transfer personal
property, placed in the custody of the Town Clerk for record.

 H. Vacancy. A vacancy in the office of Town Clerk shall be filled by the
Board of Selectmen from a member of the same political party until the next election
where the vacancy can be filled.

§ 7.2. Other elected officers.

 A. Establishment and election. There shall be seven Constables and 45
Justices of the Peace elected or nominated in the manner and for the terms prescribed in
Section 2.3.

 B. Powers and duties. Constables and Justices of the Peace shall have the
powers and duties prescribed by the General Statutes for their respective offices.

 C. Vacancies. Vacancies in the offices of Constable and Justice of the Peace
shall be filled in the manner prescribed in Chapter 146 of the General Statutes (C.G.S. §
9-164 et seq.).

ARTICLE VIII
Elected Boards and Commissions

§ 8.1. In general.

 A. Establishment and election. There shall be a board of education, a board of
finance, a board of assessment appeals, a town plan and zoning commission, and a zoning
board of appeals. The members of each board and commission shall be elected at the
times and for the terms set forth in Section 2.3 of this Charter.

 B. Meetings.

 (1) All elected boards and commissions, except the Board of
Assessment Appeals, shall hold at least 10 regular stated meetings a year and shall give
annual notice of such meetings as required by the General Statutes. Officers of each
board and commission, except the Board of Selectmen, shall be elected annually at an
organization meeting so noticed by the Town Clerk held in the month of December.

 (2) Each elected board and commission shall keep an accurate record
of all its official acts, votes, meetings, and proceedings and shall designate one of its
members or its clerk to keep such record. The minutes and records of boards and
commissions shall be public records and shall be open for public inspection at the office
of the Town Clerk, or in the office, if any, of the department involved, during regular
business hours.

 (3) All regular meetings of elected boards and commissions shall be
open to the public except for executive sessions permitted by the General Statutes, and all
elected boards and commissions shall comply with state freedom of information laws.

 (4) Robert's Rules of Order shall regulate the conduct of all meetings
of elected boards and commissions unless a particular board or commission otherwise
specifies.

 C. Vacancies. A vacancy in the membership of any elected board or
commission shall be filled in the manner prescribed in Section 2.5 of this Charter.

§ 8.2. Board of Education.

 A. Composition. The Board of Education shall consist of nine members, no
more than six of whom shall be registered with the same political party.

 B. Powers and duties. The Board of Education shall have all the powers and
duties conferred on boards of education generally by Chapter 170 of the General Statutes.

§ 8.3. Board of Finance.

 A. Composition. The Board of Finance shall consist of nine voting members,
no more than six of whom shall be registered with the same political party, and the Board
of Selectmen and the Fiscal Officer, ex officio, without vote.

 B. Powers and duties. The Board of Finance shall appoint the outside auditors
and shall have all of the powers and duties conferred by this Charter, by ordinance, and
upon boards of finance generally by Chapter 106 of the General Statutes.

 C. Clerk of the Board of Finance. The Board of Finance shall appoint a clerk
and fix the clerk's salary. The clerk shall hold office at the pleasure of the Board of
Finance. The clerk may be part time. The clerk shall:

 (1) Keep minutes of Board meetings and be the custodian of its books,
papers, and data relating to the conduct of its business;

 (2) Be a certified or a licensed public accountant or otherwise have
experience in the financial field; and

 (3) Have the right to call upon all Town departments, boards,
commissions, committees, authorities, and officers for such information as the clerk may
reasonably require in connection with the duties of the clerk and responsibilities of the
Board of Finance.

 D. Assessment system. The Board of Finance shall install and shall
modernize from time to time a system by which equitable and just values of taxable
property within the Town may be ascertained. The system shall provide, among other
things, for the collection of data relating to each parcel of land and to each building
within the Town and for the arrangement of such data in convenient and practical form
for the use of the Assessor. The system may provide for the preparation and upkeep of
tax maps and land maps, in the discretion of the Board of Finance.

 E. Approval of budgets. The Board of Finance shall approve the Town
budget in the manner set forth in Article XII of this Charter.

§ 8.4. Board of Assessment Appeals.

 A. Composition. The Board of Assessment Appeals shall consist of five
members, to be elected in accordance with Chapter 146 of the General Statutes (C.G.S. §
9-164 et seq.).

 B. Powers and duties. The Board of Assessment Appeals shall have all the
powers and duties conferred on boards of assessment appeals generally by §§ 12-110 to
12-117 of Chapter 203 of the General Statutes.

§ 8.5. Town Plan and Zoning Commission.

 A. Composition. The Town Plan and Zoning Commission shall consist of
seven voting members, no more than five of whom shall be registered with the same
political party. There shall be three alternate members of the Town Plan and Zoning
Commission, no more than two of whom shall be registered with the same political party.

 B. Powers and duties. The Town Plan and Zoning Commission shall have all
the powers and duties conferred by this Charter, by ordinance, and on zoning
commissions and planning commissions generally by Chapter 124 and Chapter 126 of the
General Statutes (C.G.S. § 8-1 et seq. and § 8-18 et seq.). In particular, the Town Plan
and Zoning Commission shall:

 (1) Prepare, adopt, and amend a master plan for the development of
the Town, or amend any master plan previously adopted;

 (2) Have control over the subdivision of land;

 (3) Make studies and recommendations on matters affecting health,
recreation, traffic, and other needs of the Town dependent on, or related to, the master
plan;

 (4) Consider and report upon the design, location, and relation to the
master plan of all new public ways, buildings, bridges, and other public places and
structures;

 (5) Consider and report upon the layout of new developments in the
Town;

 (6) Make detailed plans for the improvement, reconditioning, or
development of areas which in its judgment contain special problems or show a trend
toward lower land values; and

 (7) Make such other studies, recommendations, and inclusions in the
master plan as will in its judgment be beneficial to the Town.

 C. Appointment of Planning Director. The Town Plan and Zoning
Commission shall appoint a Planning Director who has been approved by the First
Selectman.

 D. Other employees and consultants. The Town Plan and Zoning
Commission may engage such employees and consultants as it requires to carry out its
duties, including a zoning enforcement officer and assistants who, subject to the general
supervision of the Planning Director, shall enforce all laws, ordinances, and regulations
relating to zoning and planning, and shall have such other duties as the Town Plan and
Zoning Commission or the Planning Director may prescribe.

§ 8.6. Zoning Board of Appeals.

 A. Composition. The Zoning Board of Appeals shall consist of five regular
members, no more than four of whom shall be registered with the same political party,
and three alternates, no more than two of whom shall be registered with the same political
party.

 B. Powers and duties. The Zoning Board of Appeals shall have the powers
and duties conferred on zoning boards of appeals generally by §§ 8-5 to 8-7e of Chapter
124 of the General Statutes.

ARTICLE IX
Appointed Officers

§ 9.1. Establishment.

 There shall be the following appointed Town officers as necessary:

 A. A Town Attorney;

 B. Assistant Town Attorneys;

 C. A Fiscal Officer;

 D. A Controller;

 E. A Town Treasurer;

 F. A Director of Community and Economic Development;

 G. A Director of Public Works;

 H. A Building Official;

 I. A Director of Human and Social Services;

 J. A Purchasing Agent;

 K. A Director of Parks and Recreation;

 L. A Director of Human Resources;

 M. Internal Auditor(s);

 N. An Assessor;

 O. A Tax Collector;

 P. A Tree Warden;

 Q. A Director of Health;

 R. A Chief of Police;

 S. A Fire Chief;

 T. A Planning Director;

 U. An Animal Control Officer;

 V. A Conservation Director; and

 W. A Town Librarian.

§ 9.2. Officers appointed by the First Selectman.

 The First Selectman shall appoint the Town officers listed in items A through L of
Section 9.1.

§ 9.3. Town Attorney.

 A. Appointment and qualifications. The Town Attorney shall be appointed by
the First Selectman and shall be an attorney admitted to practice in the State who has
practiced in the State for at least five years. The Town Attorney may be removed by the
First Selectman without cause.

 B. Compensation. The Town Attorney shall receive the compensation
approved by the Board of Selectmen within the appropriations made for the Town
Attorney.

 C. Duties. The Town Attorney shall:

 (1) Be the legal advisor of, and counsel and attorney for, the Town and
all Town departments and Town officials, providing all necessary legal services in
matters relating to the Town's interests or the official powers and duties of the Town
officials;

 (2) Prepare or review all contracts and other instruments to which the
Town is a party or in which it has an interest;

 (3) Upon the request of the Board of Selectmen, or of any other Town
officer, board, commission, or authority, give a written opinion on any question of law
relating to the powers and duties of the officer or body making the request;

 (4) Upon the direction of the Board of Selectmen, appear for the Town
or any of its officers, boards, commissions, or authorities in any litigation or any other
action brought by or against the Town or any Town officials; and

 (5) Prosecute or defend, appeal from or defend appeals from, and
make settlements of, litigation and claims, as the Board of Selectmen direct.

§ 9.4. Assistant Town Attorneys.

 A. Number of positions and appointment. The Board of Selectmen, with the
consent of the RTM, shall determine from time to time the number of Assistant Town
Attorneys necessary to effectively carry out the legal business of the Town and shall
increase or reduce the number of Assistant Town Attorney positions to the number
determined to be necessary. The First Selectman may then appoint the Assistant Town
Attorneys and may remove Assistant Town Attorneys without cause.

 B. Qualifications. Each Assistant Town Attorney shall be an attorney
admitted to practice in the State.

 C. Duties. The Assistant Town Attorneys shall have the duties assigned to
them by, and shall be under the supervision of, the Town Attorney.

§ 9.5. Fiscal Officer and Controller.

 A. Appointment and qualifications. The Fiscal Officer shall be appointed by
the First Selectman and shall be a certified or a licensed public accountant or otherwise
have experience in the financial field.

 B. Duties of Fiscal Officer. The Fiscal Officer shall:

 (1) Establish and supervise a central accounting and internal auditing
system;

 (2) Be responsible for, and conduct a continuously current accounting
of, the financial activities of the Town, including the Board of Education;

 (3) Audit, before payment, all payrolls, bills, invoices and claims
drawn against the Town, including the Board of Education; and

 (4) Countersign and approve each requisition to be paid by the Town.

 C. Duties of the Controller. The Controller shall have the same qualifications
as the Fiscal Officer and shall have the duties assigned by, and be under the supervision
of, the Fiscal Officer. The Controller may countersign requisitions in the absence of the
Fiscal Officer.

§ 9.6. Town Treasurer.

 A. Appointment and eligibility. The Town Treasurer shall be appointed by
the First Selectman and may be removed by the First Selectman without cause. The
Fiscal Officer may also serve as Town Treasurer. No person employed by or in the
Purchasing Department may at the same time be Town Treasurer.

 B. Duties. The Town Treasurer shall have the duties conferred on town
treasurers by Chapter 94 of the General Statutes (C.G.S. § 7-79 et seq.) and shall serve as
an ex officio member of the Board of Library Trustees. The Town Treasurer may be part-
time.

§ 9.7. Director of Public Works.

 A. Appointment and qualifications. The Director of Public Works shall be
appointed by the First Selectman and shall be a professional engineer registered in the
State.

 B. Duties. The Director of Public Works shall:

 (1) Administer and supervise the Department of Public Works;

 (2) Have charge and control of all buildings, materials, apparatus,
equipment, and documents of the Department of Public Works;

 (3) Be chief technical advisor of the Town and all departments, except
the Board of Education, in all matters concerning the physical development of the Town
and the design, construction, and maintenance of its physical plant;

 (4) Be an ex officio member without vote of the Town Plan and
Zoning Commission with respect to planning and of the Parks and Recreation
Commission;

 (5) Have the ability to make and enforce reasonable rules and
regulations not inconsistent with this Charter or the General Statutes necessary to
efficiently exercise all powers and duties imposed on the Director of Public Works and
the Department of Public Works;

 (6) At the request of the Selectmen, furnish technical advice
reasonably required for the physical functioning of the Town or its government; and

 (7) Perform other reasonable and related duties as directed by the
Selectmen.

 C. Assistants. The Director of Public Works may request that the First
Selectman engage superintendents and assistants to the Director of Public Works.

§ 9.8. Building Official.

 A. Appointment and term. The Building Official shall be appointed by the
First Selectmen and shall serve for a term of four years.

 B. Number of Assistant Building Officials and Building Inspectors. The First
Selectman and the Building Official shall determine from time to time the number of
Assistant Building Officials and Building Inspectors necessary to carry out the duties of
the Building Department and, subject to appropriation, shall increase or decrease the
number accordingly.

 C. Duties.

 (1) The Building Official and the Assistant Building Officials shall
have the duties conferred by this Charter and on building officials generally by Chapter
541 of the General Statutes (C.G.S. § 29-250 et seq.).

 (2) In particular, the Building Official and the Assistant Building
Officials, under the supervision of the Building Official, shall:

 (a) Inspect, supervise, regulate, and control the construction,
reconstruction, altering, repairing, demolition, and removal of all structures within the
Town;

 (b) By diligent search and inspection, enforce all laws,
ordinances, and regulations governing the construction of buildings and other structures;

 (c) Enforce the provisions of the Town building code;

 (d) Cooperate and coordinate with the Fire Marshal in
inspecting structures and enforcing provisions of the Town building code where fire
safety may be a factor; and

 (e) Keep complete public records of all applications made to
them and of all permits and certificates of approval or occupancy issued by them and any
other records required under Chapter 541.

 D. Building Inspectors. Building Inspectors shall perform such duties as the
Building Official shall assign within the scope permitted by law.

§ 9.9. Purchasing Agent.

 A. Appointment and qualifications. The Purchasing Agent shall be appointed
by the First Selectman and shall have a background in business or purchasing and
procurement.

 B. Duties. The Purchasing Agent shall have the duties set forth in Section
12.8 of this Charter and such other duties as may be prescribed by the First Selectman.

§ 9.10. Director of Human and Social Services.

 A. Appointment and qualifications. The Director of Human and Social
Services shall be appointed by the First Selectman and shall be trained in social services.

 B. Duties. The Director of Human and Social Services shall:

 (1) Administer and supervise a Department of Human Services;

 (2) Prescribe the duties of subordinates and employees;

 (3) Coordinate the work of the Department of Human Services with
that of other government agencies, private social service organizations, and special
commissions for service to the aging and disabled in the Town;

 (4) Perform other duties prescribed by the Human Services
Commission and the First Selectman; and

 (5) Report to the First Selectman on matters of administration and
operation and to the Human Services Commission on matters of policy.

§ 9.11. Director of Parks and Recreation.

 A. Appointment and qualifications. The Director of Parks and Recreation
shall be appointed by the First Selectmen and shall have such qualifications as may be
established by the Parks and Recreation Commission.

 B. Duties. The Director of Parks and Recreation shall:

 (1) Administer and supervise the Parks and Recreation Department;

 (2) Recommend policy to the Parks and Recreation Commission;

 (3) Submit to the Parks and Recreation Commission plans for the
development and maintenance of public cemeteries, parks, playgrounds, beaches, beach
facilities, marina facilities, public gardens, and other recreational areas of the Town,
except for areas and facilities under the control of the Board of Education, the Golf
Commission, or the Harbor Management Commission;

 (4) Submit to the Golf Commission, the Board of Education, and the
Harbor Management Commission plans for the development and maintenance of
recreational areas under the control of the Golf Commission, Board of Education, or the
Harbor Management Commission.

 (5) Submit to the Parks and Recreation Commission plans for
recreation programs in the Town, except programs run by the Board of Education or the
Golf Commission;

 (6) Submit to the Golf Commission, the Board of Education, and the
Harbor Management Commission plans for recreation programs of the Town involving
facilities under the control of the Golf Commission, Board of Education, or the Harbor
Management Commission.

 (7) Implement the plans approved by the Parks and Recreation
Commission;

 (8) Coordinate the maintenance of parks and recreation facilities with
the Department of Public Works which shall supervise all maintenance and construction;

 (9) Coordinate any recreational activities in Town open space areas
with the Conservation Commission;

 (10) Perform such other duties as directed by the Parks and Recreation
Commission or the First Selectman; and

 (11) Report to the First Selectman on matters of administration and
operation and to the Parks and Recreation Commission on matters of policy.

 If the Golf Commission or Harbor Management Commission ceases to exist,
reference to that Commission in this Section 9.11B shall be inoperative.

§ 9.12. Director of Community and Economic Development.

 A. Appointment and supervision. The Director of Community and Economic
Development shall be appointed by the First Selectman and shall report to the First
Selectman and may be removed by the First Selectman without cause.

 B. Duties. The Director of Community and Economic Development shall
have such duties as determined by the First Selectman so as to manage and supervise
policies and programs relating to economic development and affordable housing and any
federal or state programs associated with such issues.

 C. The Director of Community and Economic Development shall serve as a
liaison to the Economic Development Commission and the First Selectman's Affordable
Housing Task Force.

§ 9.13. Director of Human Resources.

 A. Appointment and supervision. The Director of Human Resources shall be
appointed by the First Selectman and shall report to the First Selectman.

 B. Duties. The Director of Human Resources shall have such duties as
determined by the First Selectman so as to manage and supervise policies and programs
relating to all Town personnel practices, policies, and functions and all risk management
functions associated with such issues.

§ 9.14. Officers appointed by the Board of Selectmen.

 The Board of Selectmen shall appoint the Town officers listed in items M through P of
Section 9.1 of this Charter.

§ 9.15. Internal Auditor or Auditors.

 A. Number. The Board of Selectmen shall appoint at least one Internal
Auditor and shall determine from time to time the number of Internal Auditors necessary
to carry out the duties of the office and shall accordingly increase or decrease the number
of Internal Auditors appointed.

 B. Duties. The Internal Auditor or Auditors shall:

 (1) Monitor the departments, officers, employees, boards, and
commissions of the Town for fiscal policy compliance;

 (2) Report on a regular basis to the Fiscal Officer; and

 (3) Make reports to the Board of Selectmen and the Board of Finance
semi-annually and at any other times requested by either board.

§ 9.16. Assessor.

 The Assessor shall be appointed by the Board of Selectmen and shall have the powers
and duties conferred on assessors generally by Chapter 203 of the General Statutes
(C.G.S. § 12-40 et seq.), and, on request of the Board of Finance, shall report in writing
concerning any matters pertaining to those duties. The Assessor shall have and maintain
the certification required by § 12-40a of Chapter 203 of the General Statutes.

§ 9.17. Tax Collector.

 A. Appointment and supervision. The Tax Collector shall be appointed by the
Board of Selectman and shall act under the direction and control of the Fiscal Officer.

 B. Duties. The Tax Collector shall have the powers and duties conferred in
this Charter, by ordinance, and on tax collectors generally by Chapter 204 of the General
Statutes (C.G.S. § 12-122 et seq.).

 C. Delinquency list. The Tax Collector shall present annually, and at any
other time the Board of Finance requires, a list of all amounts remaining unpaid on the
rate bill for nine months after becoming due. The list shall contain the name and address
of each delinquent taxpayer, the amount of the tax, and, as a separate item, the interest
and other charges due.

 D. Accounting method. The Tax Collector shall use the double entry system
of accounting for keeping records approved by the State Commissioner of Revenue
Services. However, the Tax Collector shall not be required to post collection of taxes and
assessments in the tax book or tax rate bills.

 E. Special exemption. Subject to the continuing approval of the State
Commissioner of Revenue Services, any provisions of the General Statutes or of any
special act inconsistent with this Section 9.17 shall not be applicable to the Town or the
Tax Collector.

§ 9.18. Tree Warden.

 The Tree Warden shall be appointed by the Board of Selectmen and shall have a term of
one year. The Tree Warden shall have the powers and duties conferred by ordinance and
on tree wardens generally by Chapter 451 of the General Statutes (C.G.S. § 23-58 et
seq.).

§ 9.19. Officers appointed by other bodies.

 The Town officers listed in items Q through W of Section 9.1 shall be appointed by the
bodies specified in Sections 9.20 through 9.26 of this Charter.

§ 9.20. Director of Health.

 A. Appointment and term. The Director of Health shall be appointed by the
Board of Health with the approval of the First Selectman and shall serve for a term of
four years.

 B. Qualifications. The Director of Health shall be a licensed physician or
otherwise shall possess the qualifications set forth in Chapter 368e of the General
Statutes (C.G.S. § 19a-200 et seq.).

 C. Powers and duties. The Director of Health shall have the powers and the
duties conferred by this Charter, by ordinance, and by the rules and regulations of the
Board of Health, and on town directors of health generally by Chapter 368e of the
General Statutes (C.G.S. § 19a-200 et seq.) and state codes and regulations.

 D. Supervision. The Director of Health shall report to the First Selectman on
matters of administration and operation and to the Board of Health on matters of policy.

§ 9.21. Chief of Police.

 A. Appointment. The Chief of Police shall be appointed by the Police
Commission, with the approval of the First Selectman, from among the three highest
scoring candidates who have passed a competitive examination for Chief of Police.

 B. Powers and duties. The Chief of Police shall:

 (1) Be the executive officer of the Police Department;

 (2) Have authority to direct and control the conduct of all members
and other employees of the Police Department; and

 (3) Keep all records required by law and by the Police Commission.

 C. Departmental discipline. Subject to a contrary provision of a collective
bargaining agreement, disobedience to the lawful orders of the Chief of Police shall be
grounds for disciplinary action by the Police Commission. The Chief of Police shall have
the power without consulting the Police Commission to impose fines of not more than
two days' pay or suspension of not more than one week for disobedience to the Chief's
lawful orders or for violations of the rules and regulations of the Police Department. The
Chief of Police may recommend to the Police Commission that it take more severe
disciplinary action.

 D. Supervision. The Chief of Police shall report to the First Selectman on
matters of administration and operation and to the Police Commission on matters of
policy.

§ 9.22. Fire Chief.

 A. Appointment. The Fire Chief shall be appointed by the Fire Commission,
with the approval of the First Selectman, from the three highest scoring candidates who
have passed a competitive examination for Fire Chief.

 B. Powers and duties. The Fire Chief shall:

 (1) Be the executive officer of the Fire Department;

 (2) Have authority to direct and control the conduct of all members of
the Fire Department; and

 (3) Keep the records required by law and by the Fire Commission.

 C. Departmental discipline. Subject to a contrary provision of a collective
bargaining agreement, disobedience to lawful orders of the Fire Chief shall be grounds
for disciplinary action by the Fire Commission. The Fire Chief shall have power without
consulting the Fire Commission to impose fines of not more than two days' pay or
suspension for not more than one week for disobedience to lawful orders or for violations
of the rules and regulations of the Fire Department. The Fire Chief may recommend to
the Fire Commission that it take more severe disciplinary action.

 D. Supervision. The Fire Chief shall report to the First Selectman on matters
of administration and operation and to the Fire Commission on matters of policy.

§ 9.23. Planning Director.

 A. Appointment. The Planning Director shall be appointed by the Town Plan
and Zoning Commission with the approval of the First Selectman.

 B. Duties. The Planning Director shall have the duties prescribed by the
Town Plan and Zoning Commission and the First Selectman.

 C. Supervision. The Planning Director shall report to the First Selectman on
matters of administration and operation and to the Town Plan and Zoning Commission on
matters of policy.

§ 9.24. Animal Control Officer.

 A. Appointment and supervision. The Animal Control Officer shall be
appointed by the Police Commission and shall report to the Chief of Police.

 B. Powers and duties. The Animal Control Officer shall have the powers and
duties prescribed by the Police Commission and conferred on animal control officers
generally by Chapter 435 of the General Statutes.

§ 9.25. Conservation Director.

 A. Appointment. The Conservation Director shall be appointed by the
Conservation Commission with the approval of the First Selectman.

 B. Duties. The Conservation Director shall have the duties prescribed by the
Conservation Commission and the First Selectman.

 C. Supervision. The Conservation Director shall report to the First Selectman
on matters of administration and operation and to the Conservation Commission on
matters of policy.

§ 9.26. Town Librarian.

 A. Appointment and qualifications. The Town Librarian shall be appointed
by the Board of Library Trustees, with the approval of the First Selectman, and shall have
such qualifications as may be required by the Board of Library Trustees.

 B. Duties. The Town Librarian shall:

 (1) Report to and have such duties as are defined by the Board of
Library Trustees on matters of policy, and by the First Selectman on matters of
administration.

 (2) Manage and supervise policy, programs and personnel relating to
all public town libraries.

 (3) Have responsibilities as set forth by the Board of Library Trustees
pursuant to Section 10.17C(5) and (6).

ARTICLE X
Specific Permanent Appointed Boards,

Authorities, Commissions, and Departments

§ 10.1. In general.

 A. Establishment. There shall be the following permanent appointed boards
and commissions, authorities, and departments:

 (1) A conservation commission;

 (2) A police commission and department;

 (3) A fire commission and department;

 (4) A police and fire retirement board;

 (5) A department of public works;

 (6) A board of health and public health department;

 (7) A parks and recreation commission;

 (8) A board of building appeals;

 (9) A flood and erosion control board;

 (10) A water pollution control authority;

 (11) An historic district commission;

 (12) An ethics commission;

 (13) A human services commission and department;

 (14) A board of library trustees; and

 (15) A golf commission.

 B. Meetings.

 (1) All appointed boards and commissions except the Ethics
Commission and the Board of Building Appeals shall hold at least 10 regular stated
meetings a year and shall give annual notice of such meetings as required by the General
Statutes. The Ethics Commission and the Board of Building Appeals shall meet when
they have business to transact. Officers of each board and commission shall be elected
annually at an organization meeting so noticed by the Town Clerk held in the month of
December. No person sitting on a board or commission at the designation of another
board or commission may be elected an officer of the board or commission to which he
or she has been designated.

 (2) Each appointed board and commission shall keep an accurate
record of all its official acts, votes, meetings, and proceedings and shall designate one of
its members or its clerk to keep such record. The minutes and records of such boards and
commissions shall be public records and shall be open for public inspection at the office
of the Town Clerk or of the department involved during regular business hours.

 (3) All regular meetings of boards and commissions shall be open to
the public except for executive sessions permitted by the General Statutes, and all
appointed boards, and commissions, and committees shall comply with state freedom of
information laws unless otherwise provided by statute.

 (4) Robert's Rules of Order shall regulate the conduct of all meetings
of boards and commissions unless a particular board or commission otherwise stipulates.

 C. Vacancies. A vacancy in the membership of any permanent appointed
authority, board, or commission shall be filled in the manner prescribed in Section 3.5 of
this Charter.

§ 10.2. Bodies appointed by the First Selectman.

 The First Selectman shall appoint the members of the bodies listed in item A(1) of
Section 10.1 of this Charter in the numbers and for the terms set forth in Section 10.3 of
this Charter.

§ 10.3. Conservation Commission.

 A. Members and terms. The Conservation Commission shall consist of seven
members, not more than four of whom shall be registered with the same political party,
and three alternate members, not more than two of whom shall be registered with the
same political party. Both members and alternate members shall be appointed by the First
Selectman for a term of five years. Members' terms shall be staggered so that no more
than two members' terms expire in one year. Alternate members' terms need not be
staggered.

 B. Powers and duties (conservation).

 (1) The Conservation Commission shall have all of the powers and
duties conferred by this Charter, by ordinance, and on conservation commissions
generally by § 7-131a of Chapter 97 of the General Statutes.

 (2) In order to carry out its powers, the Conservation Commission
shall:

 (a) Conserve, develop, supervise, and regulate natural
resources, including water resources and open space land in the Town;

 (b) Conduct investigations into the use and possible use of land
in the Town;

 (c) Keep an index of all open areas, publicly or privately
owned, for the purpose of obtaining information on the proper use of such areas;

 (d) Have the ability to recommend to appropriate agencies
plans and programs for the development and use of open areas;

 (e) Have the ability, as approved by the RTM, to acquire land
and easements in the name of the Town and promulgate rules and regulations, including
but not limited to the establishment of reasonable charges for the use of land and
easements, for any of its purposes; and

 (f) Have the ability to coordinate the activities of unofficial
bodies organized for similar purposes.

 C. Powers and duties (inland wetlands). The Conservation Commission shall
have the powers and duties conferred by this Charter, by ordinance, and on inland
wetlands and watercourses agencies generally by §§ 22a-42 to 22-44 of Chapter 440 of
the General Statutes. In particular, the Commission shall:

 (1) Provide for the protection, preservation, maintenance and use of
inland wetlands and watercourses, for their conservation, economic, aesthetic,
recreational, and other public and private uses and values in order to provide to the
citizens of the Town an orderly process to balance the need for the economic growth of
the Town and the use of its land with the need to protect the environment and its natural
resources;

 (2) Adopt, amend and promulgate such regulations as are necessary to
protect and define the inland wetlands and watercourses;

 (3) Develop a comprehensive program in furtherance of its purposes;

 (4) Advise, consult and cooperate with other agencies of the Town,
State and Federal governments;

 (5) Encourage and conduct studies and investigations and disseminate
relevant information; and

 (6) Inventory and evaluate the inland wetlands and watercourses in
such form as it deems best suited to effect its purposes.

 D. Director and other employees or consultants. The Commission shall
appoint a Director with the approval of the First Selectman. The Commission shall have
the power to engage such employees or consultants as it requires to carry out its duties,
including a wetlands administrator and assistants who, subject to the general supervision
of the Director, shall enforce all laws, ordinances and regulations relating to matters over
which it has jurisdiction and who shall have such other duties as the Commission or the
Director may prescribe.

§ 10.4. Permanent bodies appointed by the Board of Selectmen.

 The Board of Selectmen shall appoint the members of the bodies listed in items A(2)
through (15) of Section 10.1 of this Charter in the numbers and for the terms set forth in
Sections 10.5 through 10.18 of this Charter.

§ 10.5. Police Commission and Department.

 A. Members and terms. The Police Commission shall consist of seven
members appointed by the Board of Selectmen, no more than four of whom shall be
registered with the same political party. Each member shall have a term of five years with
the terms staggered so that not more than two terms expire in one year.

 B. Powers and duties. The Police Commission shall have the powers and
duties conferred on police commissions generally by § 7-276 of Chapter 104 of the
General Statutes, except as those may be limited by this Charter. In particular, the Police
Commission shall:

 (1) Have general management supervision of the Police Department of
the Town and of all property and equipment used by or in connection with the operation
of the department;

 (2) Make rules and regulations consistent with the General Statutes
and this Charter for the governance of the Police Department and its personnel, and may
prescribe penalties for violations of its rules and regulations;

 (3) Subject to the provisions in this Charter regarding appointment of
the Chief of Police, have sole power to appoint and promote to all positions in the Police
Department, which appointments and promotions shall be made on the basis of merit;

 (4) Determine the qualifications for each rank and grade in the Police
Department; and

 (5) Within the appropriations made for that purpose determine the
number of officers and other employees of the Police Department and of the several ranks
and grades and their compensation.

 C. Appointment of Acting Chief. During the absence or disability of the
Chief of Police, the Police Commission may designate a member of the department as
Acting Chief of Police to perform the duties of the Chief of Police.

 D. Appointment of special officers. Special officers for the protection of
specified private property and special traffic duty or for the preservation of peace may be
appointed by the Commission under such rules and regulations as the Commission shall
from time to time establish. Such officers shall serve at the pleasure of the Commission
and in any event for terms not to exceed one year unless re-appointed.

§ 10.6. Fire Commission and Department.

 A. Members and terms. The Fire Commission shall consist of seven members
appointed by the Board of Selectmen, no more than four of whom shall be members of
the same political party. Each member shall have a term of five years with the terms
staggered so that no more than two terms expire in one year.

 B. Powers and duties. The Fire Commission shall have all the powers and
duties conferred on fire commissions generally by § 7-301 of Chapter 104 of the General
Statutes, except as those may be limited by this Charter. In particular, the Fire
Commission shall:

 (1) Have general management and supervision of the Fire Department
of the Town and of all property and equipment used by or in connection with the
operation of the department, including the hydrants used for fire purposes;

 (2) Make rules and regulations consistent with the General Statutes
and this Charter for the governance of the Fire Department and its personnel, and may
prescribe penalties for violations of its rules and regulations;

 (3) Subject to the provisions in this Charter regarding appointment of
the Fire Chief, have sole power to appoint and promote to all positions in the department,
and all appointments and promotions in the Fire Department shall be made on the basis of
merit;

 (4) Determine the qualifications for each rank and grade in the Fire
Department; and

 (5) Within the limits of the appropriations made for that purpose,
determine the number of persons employed by the department and of the several ranks
and grades and their compensation.

 C. Appointment of Acting Fire Chief. During the absence or disability of the
Fire Chief, the Commission may designate a member of the department as Acting Fire
Chief to perform the duties of the Fire Chief.

§ 10.7. Police and Fire Retirement Board.

 A. Members and terms. The Police and Fire Retirement Board shall consist of
seven members: the First Selectman (who shall be Chairman), the Fiscal Officer, three
members appointed by the Board of Selectmen for a term of three years, and one member
each, to serve for a period of one year, to be elected by the members of the Fire
Department and members of the Police Department, respectively. No more than two of
the three members appointed by the Board of Selectmen shall be registered with one
political party and their terms shall be staggered so that not more than two terms expire in
one year.

 B. Powers and duties. The Police and Fire Retirement Board shall be the
trustees of the retirement fund created under the existing police and fire retirement
system for regular firefighters and police officers employed by the Town and shall have
full control and management of the fund, with the power to invest and reinvest the same
in accordance with the General Statutes respecting the investment of trust funds. The
Police and Fire Retirement Board shall be responsible for assuring that the administration
of the Police and Retirement plan is in strict accordance with the plan documents.

 C. Annual report. On or before January 1 of each year, the Police and Fire
Retirement Board shall file an annual report with the Board of Selectmen showing the
financial condition of the police and fire retirement system as of the end of the last-
completed fiscal year, including an actuarial evaluation of assets and liabilities, and
setting forth such other facts, recommendations and data as may be of value to the
members of the police and fire retirement system of the Town.

 D. Changes in retirement system. Before any change in the police and fire
retirement system negotiated under the General Statutes is submitted for consideration to
the Board of Finance, and for action to the RTM, the First Selectman shall secure a
written actuarial evaluation and report of such change.

§ 10.8. Department of Public Works.

 The Department of Public Works shall have all of the administrative powers and duties
vested in the Town by this Charter or by the General Statutes with respect to the
following functions of the Town:

 A. The construction, reconstruction, care, maintenance, operation, altering,
paving, repairing, draining, cleaning, snow clearance, lighting, and inspection of all
public streets, highways, bridges, sidewalks, curbs, street signs, guide posts, dams,
incinerators, dumps, water supply, sewerage systems, and other public improvements,
and of all buildings and equipment owned or used by the Town, except school buildings
and equipment, police and fire equipment, and buildings and equipment under the control
of the Board of Library Trustees;

 B. The removal of encroachments and, together with the Tree Warden, the
planting, preservation, care and removal of trees, shrubs and other vegetation within
highways, or public places, or on Town property;

 C. The maintenance, care and improvement of, and construction work
required in connection with, public cemeteries, parks, playgrounds, beaches, marina
facilities, and recreational areas of the Town, as requested by the Selectmen, the Parks
and Recreation Commission, the Conservation Commission, the Board of Education, or
other bodies as may be designated by ordinance.

 D. The custody of all maps of the Town not otherwise entrusted to any other
department, commission, board, authority, or Town officer; and

 E. The maintenance of maps or other records showing highways, building or
veranda lines, street profiles, and plans and profiles of storm and sanitary sewers.

§ 10.9. Board of Health and Public Health Department.

 A. Members and terms of the Board of Health. The Board of Health shall
consist of seven members, five of them appointed by the Board of Selectmen for four-
year terms, one designated by the Board of Education from its members, and one
designated by the Human Services Commission from its members. At least one of the
members so appointed shall be a physician. At least two additional members shall be
licensed health care professionals. Not more than three of the members appointed by the
Board of Selectmen shall be registered with the same political party and their terms shall
be staggered so that no more than two terms expire in one year. The members designated
by the Board of Education and by the Human Services Commission shall not serve
beyond their tenure on the appointing bodies.

 B. Organization. The Board of Health shall be the general policy-making
body for the Public Health Department and shall make all necessary rules and regulations
for its administration.

 C. Personnel. The Public Health Department shall consist of a Director of
Health and such sanitarians, nurses, dental hygienists, secretaries, clerks and other
personnel as may be necessary to operate the department, including such physicians as
may be temporarily engaged from time to time.

 D. Powers and duties.

 (1) The Board of Health may make and amend such reasonable rules
for the promotion and preservation of the public health, health services in public schools,
and sanitation as required, provided the same shall not be inconsistent with the General
Statutes, the state public health code, other state departmental regulations, or the
ordinances and public health code of the Town.

 (2) The Board of Health shall advise the Director of Health in all
matters relating to public health, and health services in the schools of the Town, and shall
appoint the school and Well Child Clinic medical advisors.

§ 10.10. Parks and Recreation Commission.

 A. Members and terms.

 (1) The Parks and Recreation Commission shall consist of nine voting
members, eight of whom shall be appointed by the Board of Selectmen and one of whom
shall be a member of the Board of Education designated by the Board of Education to
serve on the Parks and Recreation Commission. Notwithstanding Section 3.2 of this
Charter, no more than five of the members appointed by the Board of Selectman shall
belong to the same political party. The Director of Parks and Recreation and the Director
of Public Works shall serve on the Parks and Recreation Commission ex officio without
vote.

 (2) The term of office of the members appointed by the Board of
Selectmen shall be five years with terms staggered so that no more than two members are
appointed in any one year.

 B. Powers and duties. The Parks and Recreation Commission shall be the
policy-making body for the Parks and Recreation Department, shall together with the
First Selectman supervise the Director of Parks and Recreation, and shall assist in
establishing requirements and qualifications for personnel needed for the Department.

 C. Department. The Parks and Recreation Department shall consist of a
Director of Parks and Recreation and such other personnel as may be necessary to operate
the department.

§ 10.11. Board of Building Appeals.

 A. Members and terms. The Board of Building Appeals shall consist of five
members appointed by the Board of Selectmen, no more than three of whom shall be
registered with the same political party. The members shall have terms of five years,
which shall be staggered so that no more than one term expires in one year.

 B. Qualifications. The members shall have the qualifications set forth in the
State Building Code.

 C. Powers and duties. The Board of Building Appeals shall have the powers
and duties conferred on boards of building appeals generally by § 29-266 of Chapter 541
of the General Statutes, including hearing appeals from the decisions of the Building
Inspector.

§ 10.12. Flood and Erosion Control Board.

 A. Members and terms. The Flood and Erosion Control Board shall consist of
five members appointed by the Board of Selectmen, no more than three of whom shall be
registered with the same political party. The members shall have terms of five years,
which shall be staggered so that not more than one term expires in one year.

 B. Powers and duties. The Flood and Erosion Control Board shall have the
powers and duties conferred on flood and erosion control boards generally by § 25-84 of
Chapter 477 of the General Statutes.

 C. Temporary members. If any member of the Board is disqualified from
participating in any appraisal of damages or assessment of benefits, the remaining
members of the Board shall appoint an elector as a temporary board member. The
temporary board member shall have all of the powers and duties of the disqualified
member, but only with respect to the matter as to which the member is disqualified.

§ 10.13. Water Pollution Control Authority.

 A. Members and terms. The Water Pollution Control Authority shall consist
of seven members, one of whom shall be a member of the Board of Selectmen, and six of
whom shall be appointed by the Board of Selectmen. No more than four of the members
appointed by the Board of Selectmen shall be registered with the same political party.
The members appointed by the Board of Selectmen shall have terms of four years, which
shall be staggered so that not more than two terms expire in one year. The Fiscal Officer
shall be a member ex officio, without vote.

 B. Organization and personnel. For purposes of this Charter, the Water
Pollution Control Authority shall be deemed a commission except where any provision of

this Charter of general application to commissions conflicts with a provision of the
General Statutes concerning water pollution control authorities. The Water Pollution
Control Authority may establish rules and adopt bylaws for the transaction of its
business. The clerk of the Water Pollution Control Authority shall keep a record of its
proceedings and shall be custodian of all books, papers and other documents of the Water
Pollution Control Authority. The Water Pollution Control Authority may employ such
personnel as may be required for the performance of its duties and may fix their
compensation.

 C. Powers and duties. The Water Pollution Control Authority shall have the
power to:

 (1) Plan, lay out, acquire, construct, reconstruct, equip, repair,
maintain, supervise and manage and, through the Department of Public Works, operate a
sewerage system;

 (2) Acquire, by purchase, condemnation or otherwise, any real
property or interest in real property which it shall determine to be necessary for use in
connection with such sewerage system;

 (3) Apportion and assess the whole or any part of the cost of
acquiring, constructing or reconstructing any sewerage system or portion thereof upon the
lands and buildings in the Town which, in its judgment, shall be especially benefited by
the system (whether they abut on such system or not), and upon the owners of such lands
and buildings and fix the time when such assessments shall be due and payable and
provide that they may be paid in such number of substantially equal annual installments,
not exceeding 30, as it shall determine;

 (4) Establish and from time to time revise just and equitable charges or
rates for connection with and use of the sewerage system;

 (5) Order any owner or occupant of any real estate to which the
sewerage system is available to connect the drainage and sewerage thereof with the
system and to disconnect, fill up and destroy any cesspool, privy vault, drain or other
arrangement on such real estate for the reception of such drainage or sewerage; and

 (6) Generally to have and possess all of the powers and duties
conferred upon water pollution control authorities by the General Statutes.

§ 10.14. Historic District Commission.

 A. Members and terms. The Historic District Commission shall consist of
five members, no more than three of whom shall be registered with the same political
party, and three alternate members, no more than two of whom shall be registered with
the same political party. Both members and alternate members shall be appointed by the

Board of Selectmen, with the advice and consent of the RTM. Terms of membership shall
be for five years and shall be staggered so that no more than one member's term and one
alternate member's term expires in each year.

 B. Powers and duties. The Historic District Commission shall have the
powers and duties conferred upon historic district commissions and historic properties
commissions generally by Chapter 97a of the General Statutes (C.G.S. § 7-147a et seq.).

§ 10.15. Ethics Commission.

 A. Members and terms.

 (1) The Ethics Commission shall consist of five members, appointed
by unanimous vote of the Board of Selectmen and confirmed by majority vote of the
RTM. No more than three members shall be registered with the same political party.

 (2) Notice of appointment shall be served by the Board of Selectmen
upon the Moderator of the RTM and the Town Clerk. A vote for approval or rejection of
each person appointed shall be taken at an RTM meeting held more than 10 days after
service of the notice on the Town Clerk. Failure to vote within 60 days of the service on
the Town Clerk shall be deemed to be approval and confirmation by the RTM. If any
appointment is rejected by the RTM, the Board of Selectmen shall within 21 days after
the rejection notify the RTM Moderator and Town Clerk of further appointments to
replace the rejected appointments. The RTM shall then vote on the new appointments.
These too shall be deemed approved and confirmed if not voted upon within 60 days of
the notice.

 (3) The terms shall commence on July 1. Terms of members shall be
two years and shall be staggered so that no more than three terms expire in one year. No
member may serve more than the shorter of two terms or one term plus a partial term
created by filling a vacancy for an unexpired term.

 B. Powers and duties. The Ethics Commission shall:

 (1) Receive complaints alleging violations of the Standards of Conduct
or any ordinance establishing a Code of Ethics for Town officials and employees;

 (2) Upon sworn complaint or upon the vote of three members,
investigate the actions and conduct of elected and appointed Town officials, members of
the RTM, and employees of the Town to determine whether there is probable cause that a
violation has occurred of the Standards of Conduct or Code of Ethics;

 (3) On its own motion issue general opinions and interpretations of the
Standards of Conduct or the Code of Ethics;

 (4) Upon the request of a principal officer of a department, or any
member of a Town authority, board, commission, or committee, or any member of the
RTM render an advisory opinion with respect to any specific relevant situation under the
Standards of Conduct or Code of Ethics;

 (5) Consider written requests for advisory opinions referred by a
department head with respect to any problem submitted to the department head in writing
by an employee in the department (whose name need not be disclosed to the Ethics
Commission) concerning that employee's duties in relationship to the Standards of
Conduct or Code of Ethics where the department head elects not to decide the issue
within the department;

 (6) Adopt such regulations as it deems advisable to assure procedures
for the orderly and prompt performance of the Commission's duties;

 (7) Upon a finding of probable cause initiate hearings to determine
whether there has been a violation of the Standards of Conduct or Code of Ethics;

 (8) Have the power to retain its own counsel, administer oaths, issue
subpoenas and subpoenas duces tecum (enforceable upon application to the Superior
Court) to compel the attendance of persons at hearings and the production of books,
documents, records, and papers; and

 (9) Upon finding of a violation of the Standards of Conduct or Code of
Ethics, at its discretion, recommend appropriate disciplinary action to the Board of
Selectmen or appropriate department heads.

 C. Procedure.

 (1) On complaints.

 (a) In any investigation to determine probable cause the Ethics
Commission shall honor all requests for confidentiality, consistent with the requirements
of State law. Unless a finding of probable cause is made or the individual against whom a
complaint is filed requests it, complaints alleging a violation of the Standards of Conduct
or Code of Ethics shall not be disclosed by the Ethics Commission.

 (b) Any person accused of a violation shall have the right to
appear and be heard by the Ethics Commission and to offer any information which may
tend to show there is no probable cause to believe the person has violated any provision
of the Standards of Conduct or the Code of Ethics.

 (c) The Ethics Commission shall, not later than 10 days after
the termination of its probable cause investigation, notify the complaining person and the
person against whom the complaint was made that the investigation has been terminated
and the results.

 (d) At hearings after a finding of probable cause, the Ethics
Commission shall afford the person accused the protection of due process consistent with
that established for state agencies under the "Connecticut Uniform Administrative
Procedures Act," including but not limited to the right to be represented by counsel, the
right to call and examine witnesses, the right to the production of evidence by subpoena,
the right to introduce exhibits, and the right to cross-examine opposing witnesses.

 (e) In the absence of extraordinary circumstances, the hearing
shall be held within 90 days of the initiation of the investigation. The Ethics Commission
shall, not later than 30 days after the close of the hearing, publish its findings together
with a memorandum of its reasons. Any recommendation for disciplinary action shall be
contained in the findings.

 (f) An individual directly involved or directly affected by the
action taken as a result of the Ethics Commission's findings or recommendation may seek
judicial review of such action and of the Ethics Commission's findings or
recommendation unless the action taken was a referral of the matter to proper authorities
for criminal prosecution.

 (2) On requests for advisory opinions. Within 45 days from the receipt
of a request for an advisory opinion, the Ethics Commission shall either render the
opinion or advise as to when the opinion shall be rendered.

 D. Quorum. A quorum for the Ethics Commission shall be not less than four
members in attendance. All members who attended all hearings on the matter, and all
members who certify that they have read or heard the entire transcript of the hearing they
did not attend, shall be eligible to vote on the proposed Ethics Commission action. The
Ethics Commission shall find no person in violation of any provision of the Standards of
Conduct or Code of Ethics except upon the concurring vote of three-fourths of those
members voting.

§ 10.16. Human Services Commission and Department.

 A. Members and terms. The Human Services Commission shall consist of
nine members appointed by the Board of Selectmen, not more than five members of
whom shall be registered with the same political party. Members shall have terms of four
years which shall be staggered so that no more than four terms expire in one year. The
Human Services Commission shall have members representing the interests of the aging
and the handicapped and may form its own committees with additional persons to assist
and advise the Human Services Commission in matters which concern the conditions and
needs of aging and of handicapped persons.

 B. Powers and duties. The Human Services Commission shall be the policy-
making body for the Department of Human Services.

 C. Department of Human Services.

 (1) Powers and duties. The Department of Human Services, together
with the Board of Selectmen, shall have all the powers and duties relating to social
services granted to and imposed upon towns by the General Statutes. The Department of
Human Services shall act on behalf of the Town in all social service matters in
conjunction with State and Federal agencies. Social service matters involving community
health issues shall be coordinated with the Public Health Department.

 (2) Acceptance and use of private donations. The Department of
Human Services shall have the power to accept on behalf of the Town donations of any
kind to be used generally or specifically for its purposes and to carry out any specific
wishes of a donor. The power to accept donations shall not be construed to eliminate the
authority any other Town officer or body may have to review specific donations. All
donated monies shall be delivered to the Town Treasurer to be maintained in a special
account subject to the order of the Department of Human Services, in accordance with
the terms of gift in each instance.

§ 10.17. Board of Library Trustees.

 A. Members and terms. The Board of Library Trustees shall consist of the
Town Treasurer, ex officio without vote, and six trustees appointed in the following
manner: Annually, the Board of Library Trustees, with the approval of the Board of
Selectmen, shall appoint one trustee to serve for a term of six years.

 B. Vacancy and reappointment limitation. Any vacancy in the Board of
Library Trustees, from any cause other than the expiration of a term, shall be filled for the
remainder of the term by appointment by the remaining trustees, with the approval of the
Board of Selectmen. No person who has served a full six-year term as trustee shall be
eligible for reappointment to the Board of Library Trustees until after the lapse of one
year from the expiration of that person's term of office.

 C. Powers and duties. The Board of Library Trustees shall:

 (1) Manage, control, maintain, and operate all property of the Town
devoted to library purposes, except such property as may be under the jurisdiction of the
Board of Education;

 (2) Establish and enforce reasonable fines and penalties for the
violation of its rules and regulations;

 (3) In addition to its free library services, have the ability to provide
for the rental of books, periodicals, motion pictures, exhibits, or other library facilities;

 (4) Turn over money which may be collected in the enforcement of
fines and penalties to the Town Treasurer;

 (5) Subject to appropriation, (a) appoint a Town Librarian with the
approval of the First Selectman, and (b) appoint such assistant librarians, clerks, and
other employees as may be necessary to maintain and operate the library facilities;

 (6) Determine the duties, terms of service, and the compensation of
library employees; and

 (7) Purchase such books, periodicals, publications, materials and
supplies as may be useful or necessary for the operation of the library facilities of the
Town.

 D. Acceptance and use of private donations.

 (1) Acceptance and use. Subject to the provisions contained in this
Charter and in the General Statutes, the Board of Library Trustees may accept any gift of
property of any character upon any terms and conditions which the donor may prescribe
and which may be acceptable to the Board of Library Trustees, provided no gift which
imposes upon the Town an obligation to incur any expense in order to keep, use or
maintain the gift may be accepted by the Board of Library Trustees unless it is approved
by the RTM. The Board of Library Trustees may establish one or more library funds with
any of such property and shall have the exclusive control and management of, may hold
title to, and may manage and invest and reinvest, the property in accordance with the
laws of the State governing the investment of trust funds.

 (2) Management of funds. Subject to the terms and conditions upon
which any of such property or funds shall be held, the Board of Library Trustees shall
transfer the gross income at least quarterly to the Town Treasurer to be expended by the
Town for general library purposes or for such special purposes as may be required to
comply with the terms and conditions of any gift. To the extent permitted by the terms
and conditions upon which any of the property or funds may have been received, the
Board of Library Trustees may transfer to the Town Treasurer the whole or any part of
the principal of any library fund to be expended by the Town for general library purposes.
Subject to appropriation, the Board of Library Trustees may employ such agents, experts,
and other personnel as it may deem advisable in connection with the administration and
management of any of such property or funds.

§ 10.18. Golf Commission.

 A. Members and terms. The Golf Commission shall consist of seven
members appointed by the Board of Selectmen, no more than four of whom shall be
registered with same political party. Each member shall have a term of five years,
commencing April 1, with the terms staggered so that no more than two terms expire in

the same year. No member shall be eligible for reappointment to the Golf Commission
for a period of five years after the end of his or her term.

 B. Powers and duties. The Golf Commission shall be the policy-making body
for the Par 3 Golf Course and the H. Smith Richardson Golf Course. It shall have the
following powers, subject to appropriation:

 (1) To make, amend and repeal bylaws, rules and regulations relative
to play, hours of operation, fees, charges, and all other decisions necessary for the
successful operation of those courses;

 (2) To fix and revise from time to time and to charge and collect fees,
rents and other charges for the use of any golf course facilities on behalf of the Town in
an amount sufficient to maintain operating and maintenance expenses.

ARTICLE XI
Standards of Conduct

§ 11.1. Declaration of policy.

 Elected and appointed Town officers, RTM members, members of boards, commissions,
authorities, and committees, and all employees of the Town shall demonstrate by their
example the highest standards of ethical conduct, to the end that the public may
justifiably have trust and confidence in the integrity of government. As agents of public
purpose, they shall hold their offices or positions for the benefit of the public, shall
recognize that the public interest is their primary concern, and shall faithfully discharge
the duties of their offices regardless of personal considerations.

§ 11.2. Conflicts of interest.

 No elected or appointed Town officer or employee or RTM member or any member of
any authority, board, commission, or committee shall:

 A. Solicit or accept any gift, directly or indirectly, whether in the form of
money, loan, gratuity, favor, service, thing or promise, or in any other form, under
circumstances in which it can reasonably be inferred that the gift is intended to influence
the Town officer, employee, or member in the performance of official duties; (Nothing in
this paragraph shall preclude the solicitation or acceptance of lawful contributions for
election campaigns.

 B. Disclose confidential information gained by reason of the office or
position or use such information for the personal gain or benefit of anyone;

 C. Knowingly have or acquire any financial interest or any personal
beneficial interest, direct or indirect, in any contract or purchase order for any supplies,
materials, equipment or contractual services furnished to or used by the Town in
connection with any project, matter or thing which comes within the Town officer's,
employee's, or member's jurisdiction or the jurisdiction of the board, commission,
authority, committee or body of which the person is a member (unless such interest is
acquired through being the lowest responsible bidder after public advertisement); or

 D. Engage in any business transaction or activity or have a financial interest,
direct or indirect, which is incompatible with the proper discharge of the official duties or
which may tend to impair the independence of judgment in the performance of the Town
officer's, employee's, or member's official duties.

§ 11.3. Disclosure of interest.

 Any elected or appointed Town officer or employee, RTM member, or member of any
board, commission, authority, or committee who possesses or who acquires such private
interest as might reasonably tend to create a conflict with the public interest shall make
disclosure thereof to such board, commission, authority, committee, or body and such
person shall be disqualified from action on any matter involving the private interest.

§ 11.4. Fair and equal treatment.

 No elected or appointed Town officer or employee, RTM member, or member of any
board, commission, authority or committee shall use an official position to secure or
grant special consideration, treatment, advantage, privilege, or exemption to himself or
herself or to any person beyond that which is available to every other person. This
provision is not intended to prevent an RTM member from properly representing the
people of the member's district.

§ 11.5. Penalties and disciplinary action for violations.

 The failure to comply with, or any violation of, the standards of conduct established by
this Charter shall be grounds for the removal from office or discharge from employment
of the offending Town officer, employee, RTM member, or member of any board,
commission, authority, or committee and the Board of Selectmen in its discretion may
void any contract entered into or adopted in violation of this Charter. The Board of
Selectmen or the Ethics Commission may recommend disciplinary measures for RTM
members who fail to comply with, or who violate, these standards, but the RTM retains
the final authority to discipline its members.

ARTICLE XII

Budget Procedure and Related Matters

§ 12.1. Date of annual budget meeting.

 The RTM shall hold the annual budget meeting on the first Monday in May of each
year.

§ 12.2. Review and recommendation by Board of Selectmen.

 A. Submission of budgets to Selectmen. All Town officers, boards,
commissions, authorities, and departments of the Town entrusted with the expenditure of
Town funds, including the Board of Education, shall submit to the First Selectman the
items and details of their respective budgets for the next fiscal year. These shall be
submitted on or prior to a date designated by the First Selectman, which date shall be
early enough for the Selectmen to review, revise, compile and submit its
recommendations to the Board of Finance as set forth in Section 12.2B.

 B. Recommendations to Board of Finance. The First Selectman shall review
the budgets of all Town officers, boards, commissions, authorities, and departments of
the Town required to submit budgets, and shall submit the budgets with
recommendations to the Board of Selectmen. The Selectmen shall make
recommendations to the Board of Finance regarding each budget reviewed by them. The
recommendations of the Selectmen shall be submitted to the Board of Finance not later
than two months before the annual budget meeting.

 C. Variation of procedure. The Board of Selectmen, with the approval of the
Board of Finance, may modify and vary the budget submission process in the interest of
efficiency or in the event of special circumstances.

§ 12.3. Review and recommendation by Board of Finance.

 A. Submission of budgets to Board of Finance. Each budget shall be in the
form, and shall contain the details, required by the Board of Finance from time to time.

 B. Public hearing by Board of Finance. The Board of Finance shall hold a
public hearing on the budget during the month of March in each year.

 C. Publication of final budget. After the public hearing referred to in
Paragraph B, the Board of Finance shall hold a public meeting not later than one month
before the annual budget meeting at which it shall consider all matters relating to the
budget and shall publish the final budget in a newspaper of general circulation in the
Town not later than five days before the annual budget meeting.

 D. Recommendations to RTM. The Board of Finance shall make its
recommendations regarding the budget to the RTM at the annual budget meeting.

 E. Determination of property tax rate. After the annual budget meeting and
receipt of the report on the grand list from the Board of Assessment Appeals, the Board
of Finance shall determine the rate of property tax for the next fiscal year.

§ 12.4. Review and determination by the RTM.

 The RTM may hold meetings to review the budget as it determines necessary before the
annual budget meeting. At the annual budget meeting, the RTM shall determine the
annual appropriations for the next fiscal year.

§ 12.5. Effect of referendum on the budget.

 Any item in the budget referred to a referendum vote as provided in Article XIII of this
Charter and disapproved shall be amended to accord with such vote. In the event of a
referendum affecting any item contained in the annual Town budget, the time within
which the Board of Finance shall determine the Town tax for the year following such
appropriation shall be extended to five days after the referendum vote.

§ 12.6. Appeals from the Board of Finance.

 A. Appeals to RTM. Any Town officer, board, commission, authority,
committee or department of the Town may appeal to the RTM from a vote of the Board
of Finance to recommend a reduction in the amount of any request by the Town officer,
board, commission, authority, committee, or department for an appropriation of Town
funds as part of the annual budget or at another time in the fiscal year, or for a budget
transfer. The Town officer, board, commission, authority, committee, or department may
appeal to restore the entire amount originally requested or any part of such amount
specified in the appeal.

 B. Method of appeal. The appeal shall be made in writing and shall be filed
with the Town Clerk within 10 days after written notice of the vote of the Board of
Finance shall have been received by the Town officer, board, commission, authority,
committee or department making the appeal.

 C. RTM hearing. Not later than the annual budget meeting if the appeal is
from a budget request, or the next regular meeting of the RTM after receiving an appeal
from a vote of the Board of Finance in any other case, the RTM shall:

 (1) Hold a hearing on such appeal, at which both the Board of Finance
and the appellant shall be entitled to be heard;

 (2) At the conclusion of the hearing, put the question of sustaining the
appeal to a vote.

 D. Vote necessary to sustain appeal. If two-thirds or more of the total number
of RTM members present and voting at such meeting shall vote to sustain the appeal, the
requested appropriation or transfer shall be made without the recommendation of the
Board of Finance, subject, with respect to the appropriation, to referendum as provided in
this Charter.

§ 12.7. Expenditure in excess of appropriation forbidden.

 No Town officer, board, commission, authority, committee, or department shall expend
any sum for any purpose in excess of the amount appropriated by the Town for such
purpose unless such expenditure shall first be approved, and appropriate transfers in the
budget made, by the Board of Finance.

§ 12.8. Purchasing authority.

 The First Selectman and the Purchasing Agent, acting in conjunction, shall be the
general purchasing authority of the Town. All supplies, materials, equipment, other
commodities, contracts for public works or services, other than professional services,
required by any department, office, agency, board, authority, or commission of the Town,
including the Board of Education, shall be purchased by the purchasing authority on a
requisition, in such form as the Selectmen may prescribe, signed by the head of the
department, office, agency, or chairman of the authority, board, commission or
committee. No purchase order shall be issued without the signature of the Purchasing
Agent or, in the Purchasing Agent's absence, of the First Selectman.

§ 12.9. Bidding, requisition, and payment procedures.

 The Board of Finance shall establish and may amend from time to time procedures and
guidelines for bidding on purchases and contracts by the Town as well as procedures for
departmental requisition and for payments.

ARTICLE XIII
Referenda

§ 13.1. Petition and time for filing.

 A. Effective date of certain RTM votes. Any vote of the RTM: (1)
authorizing the expenditure for any specific purpose of $150,000 or more; or (2) for the

issue of any bonds by the Town; or (3) the adoption, amendment, or repeal of an
ordinance; shall not be effective until the date for filing a referendum petition has passed.
If within that time a petition for referendum is filed with the Town Clerk, the vote shall
not be effective unless and until it has been approved by referendum.

 B. Petition forms. Upon the request of any elector, the Town Clerk shall
promptly prepare petition forms, which shall be available to any elector at the office of
the Town Clerk, setting forth the questions sought to be presented on a referendum ballot.

 C. Required number of signatures on petitions. To be effective, a petition for
referendum must be signed by not less than 5% of the electors of the Town according to
the most recent computer printout available at the time of the action or vote on which a
referendum is sought, and must contain the names and addresses of the signatories.

 D. Time and place of filing petitions. A petition requesting that a referendum
be held must be filed at the office of the Town Clerk not later than the close of business
on the 14th day after the adjournment of the meeting at which the vote was taken. If the
14th day is a day on which the Town Clerk's office is closed, the petition must be filed by
the close of business on the next day that the Town Clerk's office is open.

 E. Special requirements for petitions on appropriations and bond issues. All
petitions for referendum on any action of the RTM with respect to any bond issue or any
appropriation in the amount required for a referendum shall set forth each item as to
which a vote is desired, with the amount of the item as approved by the RTM, and the
amount to which the petitioners desire it to be decreased or increased. However, no
increase shall be proposed in excess of the amount approved for the item in question by
the Board of Finance or by the RTM on appeal from the Board of Finance.

§ 13.2. Manner of holding referendum.

 A. Certification of Town Clerk. Upon the filing of a petition fulfilling the
requirements of Section 13.1, the Town Clerk shall certify that fact promptly to the Board
of Selectmen.

 B. Date of referendum. The Board of Selectmen shall call a special meeting
of all electors of the Town to be held not less than 21 days nor more than 28 days after
the date of certification by the Town Clerk for the sole purpose of voting approval or
disapproval of the question or questions presented in the referendum petition.

 C. Voting hours and method. For any referendum, the polls shall be opened at
twelve o-clock noon and shall be closed at eight o'clock in the evening, but the hours for
voting may be increased at the discretion of the Board of Selectmen. Voting shall be by
voting machine or printed ballot, at the discretion of the Board of Selectmen.

 D. Ballots for referendum on ordinance. The ballot labels or ballots used in
referenda concerning ordinances shall state the matter to be voted on in substantially the
following form: "Shall the following action of the Representative Town Meeting held on
(date of the meeting) be approved?" followed by a statement of the action questioned in
substantially the same language and form set forth in the records of the RTM. The voting
machine or printed ballot shall provide means of voting "yes" or "no" on each question so
presented.

 E. Ballots for referendum on appropriation and bond issue. Ballot labels or
ballots used for referenda brought on appropriations and bond issues shall present
separately each appropriation so referred in substantially one of the following forms:

 (1) "Shall a special appropriation, etc. be approved?"; or

 (2) "Shall a special appropriation, etc. be (increased) (decreased) to the
sum of $?"; or

 (3) "Shall the following items contained in the annual town budget be
approved?"; or

 (4) "Shall the following items contained in the annual town budget be
(increased) (decreased) to the sum of $?"

 F. Vote necessary to pass referenda. In order to reverse or modify the action
taken by the RTM, the vote in favor of reversing or modifying the action must both:

 (1) Exceed 25% of the total number of electors of the Town eligible to
vote as of the close of business on the day before the election; and

 (2) Constitute a majority of votes cast on the question.

ARTICLE XIV
Miscellaneous

§ 14.1. Official Seal.

 The official seal of the Town shall be as adopted at a Town Meeting held July 1, 1935,
and as certified to the Secretary of the State in accordance with the General Statutes.

§ 14.2. Existing ordinances.

 All ordinances of the Town shall continue in full force and effect, except as they are
inconsistent with the provisions of this Charter.

§ 14.3. Separate provisions.

 If any provision of this Charter is declared by a court of competent jurisdiction to be
void or unconstitutional, such action shall not affect the validity of any other provision.

§ 14.4. Submission and effective date.

 This Charter shall be submitted to the electors of the Town at the general election to be
held Tuesday, November 7, 2006. Voting shall be in accordance with the laws of the
State of Connecticut and the proposed Charter may be submitted in the form of one or
several questions as determined by the Board of Selectmen. The Charter or such portions
thereof as may be approved by the electors of the Town shall take effect on November
27, 2006.

Town of Fairfield
Charter

APPENDIX

Transition Procedures

Board of Education

Prior to the enactment of this Charter, the Charter provided for six-year terms for
members of the Board of Education. Upon enactment of this Charter, the nine members
of the Board of Education will have four-year terms. Members of the Board will be
elected at alternating Town elections so that five members are elected at one Town
election and four at the next. This will be phased in over the period from 2007 to 2013
then continue as follows:

Year of
Election. Original
Future: Election 2007 2009 2011 2013 2015 2017

BOE members
4-year term 2001 2011 2015 2019
 @ 11/07
4-year term 2001 2011 2015 2019
 @ 11/07
6-year term 2001 2013 2017 2021
 @ 11/07; 4
 years from
 11/13

4-year term 2003 2013 2017 2021
 @ 11/09
4-year term 2003 2013 2017 2021
 @ 11/09
4-year term 2003 2013 2017 2021
 @ 11/09

4-year term 2005 2015 2019
 @ 11/11
4-year term 2005 2015 2019
 @ 11/11
4-year term 2005 2015 2019
 @ 11/11

Total per 3 3 5 4 5 4
 Year:

Police and Fire Commissions
In order to maintain these two boards with an odd number of members at all times and at
the same time not have more than two terms expire in the same year, two new members
will be appointed to each of these boards in November, 2007. One new member will have
a five-year term. The other new member will have a three-year term, at the expiration of
which the term will become and remain five years.

