

ARTICLE 5 - THE FIRST SELECTMAN

Section 5-1: The First Selectman

The election, term of office, and qualifications of the First Selectman shall be in accordance with Articles 4 and 7 of this Charter. The compensation of the First Selectman shall be in accordance with Article 4 of this Charter.

Section 5-2: Chief Executive and Administrative Officer

(A) The First Selectman shall be the full time chief executive and administrative officer of the Town, and shall spend sufficient time required to carry out his duties as charged by the General Statutes and more specifically described in Section 5-3 of this Charter.

(B) The First Selectman shall have all the powers, duties and responsibilities conferred upon the office by law and which are not inconsistent with this Charter; and in addition he shall have such powers as are necessary or incidental to the discharge of his duties and responsibilities as set forth in this Charter.

(C) The First Selectman shall be a full voting and participating member of the Board of Selectmen and shall preside at meetings of the Board when present.

(D) The First Selectman shall be an ex-officio member of all agencies of the Town, but without the power to vote. He may, in writing, appoint a Selectman to be his non-voting representative on any agency.

Section 5-3: Duties of the First Selectman

(A) The First Selectman shall be the Chief of Police, and shall be directly responsible for all other duties which the General Statutes assign to the chief executive in the absence of those separate municipal appointive officials specified by the General Statutes.

(B) Under the general direction of the Board of Selectmen, the First Selectman shall be responsible for:

(1) The proper performance of the First Selectman's office and the keeping of full and complete records of the operation of his office;

(2) Coordinating the administration of the agencies of the Town, except for those functions expressly reserved or delegated to those agencies by this Charter;

(3) Making a continuous review of the current and future needs of the Town, including financial needs and budgetary requirements. In connection with this, he may require that reports and information be submitted by any Town agency except the Board of Education. He shall keep the Board of Selectmen fully informed as to the financial condition of Town;

(4) Seeing that the Board of Selectmen is informed as to the availability of, and the requirements for, such Federal and/or State funds for which the Town may qualify;

(5) The implementation of proper financial procedures, record keeping and accounting methods which the Board of Finance may lawfully and reasonably prescribe for those Town agencies over which he has jurisdiction;

(6) The coordination and guidance of the Board of Selectmen in the discharge of all the Board's duties and responsibilities;

(7) The development of a set of priorities which shall provide a guide for those things the Town shall attempt to accomplish during the coming year, which shall serve as a policy guide in the development of the Annual Town Budget; and

**TOWN CHARTER
OXFORD, CONNECTICUT
2011 Revision**

(8) To (a) make periodic reports to the Selectmen and the Board of Finance; (b) to recommend to the Selectmen such motions as he shall deem necessary or expedient; and (c) to provide that complete books of account are maintained showing the financial transactions and condition of the Town and all other accounts and records that may be prescribed by the Selectmen, the Board of Finance, the General Statutes and the Town Meeting.

Section 5-4: Purchases

(A) The First Selectman, or his designee, shall act as purchasing agent of the Town, subject to any rules, regulations and ordinances prescribed by the Board of Selectmen, the Board of Finance and this Charter.

(B) The First Selectman, or his designee, shall purchase, or alternatively, provide budgeted agencies with the necessary authority and directions for purchasing, all supplies, services, materials, equipment and other budgeted commodities in a manner which complies with both State and Federal law. The First Selectman shall also provide such rules and regulations as may be prescribed to comply with Section 4-3(5) and to provide such purchasing procedures as required by Section 6-12(D) of this Charter. Rules and regulations that have been established by the Board of Selectmen regarding the method of purchasing by budgeted agencies shall apply uniformly to all agencies of the Town, including the Board of Education. The First Selectman shall be responsible for informing Town agencies, in writing, of these purchasing regulations within thirty (30) days of the effective date thereof.

Section 5-5: Assignment of Duties

To assist in the discharge of the duties and responsibilities of his office and the Board of Selectmen, the First Selectman may assign and delegate duties to Selectmen and to persons responsible to him, except for such powers and duties that may not, under General Statutes, be so assigned. Such assignments shall be made public knowledge through posting on the Town bulletin board and shall be made known to any Town agencies affected for the duration of such assignments.

Section 5-6: Prohibition

During his term of office, the First Selectman shall not hold any of those offices that are considered incompatible under Section 9-210 of the Connecticut General Statutes. These offices are the Town Clerk, Tax Collector, Town Treasurer, or Judge of Probate for the district within which Oxford is located.

Section 5-7: Acting First Selectman

Wherever the term First Selectman is used in this Charter, it shall include the Acting First Selectman as provided in Section 4-2 of this Charter.