

**THE EDWARD J. COLLINS, JR.
CENTER FOR PUBLIC MANAGEMENT**

**MCCORMACK GRADUATE SCHOOL
OF POLICY AND GLOBAL STUDIES**

University of Massachusetts Boston

100 Morrissey Boulevard

Boston, MA 02125-3393

P: 617.287.4824

www.collinscenter.umb.edu

FINANCIAL MANAGEMENT STRUCTURE REVIEW

TOWN OF WAYLAND, MASSACHUSETTS

EDWARD J. COLLINS, JR. CENTER FOR PUBLIC MANAGEMENT

FEBRUARY 2018

TABLE OF CONTENTS

EXECUTIVE SUMMARY	2
BACKGROUND	3
METHODOLOGY	8
FINDINGS AND RECOMMENDATIONS	9
APPENDICES	32

EXECUTIVE SUMMARY

The Town of Wayland is currently in a strong financial position. The Town has the highest possible bond rating (AAA), which is held only by about 15% of municipalities in the Commonwealth. It recently developed a five-year financial forecast and completed its first Comprehensive Annual Financial Report. Recent efforts by the Treasurer/Collector also collected well over \$1 million in outstanding tax receivables, tax titles, and interest during FY17, which will translate to additional certified free cash.

The Town has managed to achieve these things through the efforts of dedicated current and prior elected officials, appointed volunteers, and professional staff. These accomplishments have come in spite of, not because of, the structure of Town government, which appears increasingly anachronistic among Wayland's peer communities and increasingly unable to handle the accelerating changes Massachusetts municipalities must manage. That the Town has accomplished what it has is a testament to the commitment and skills of elected officials, appointed volunteers, and professional staff.

At its core, the issue is that the financial management of the Town is severely fragmented in a way that reduces the Town's efficiency, effectiveness, and transparency.

The Board of Selectmen, which by state law and general practice is the head of the executive branch and chief policy-making body of a Massachusetts town, has historically played a lesser role in Wayland. The Finance Committee, which more commonly is Moderator-appointed and plays the role of a standing committee representing the legislative branch (Town Meeting) between Town Meeting sessions, has stepped into the vacuum and taken on more of an executive branch role both on policy-making and budget development. While this can be very helpful in some ways, it also creates long-term challenges and confusion by decoupling the responsibility for operations of the Town from the control over the funding of those operations.

At the level of professional staff, the Town Administrator's authority and responsibilities as statutorily constructed in Wayland (in the Town Administrator special act, the bylaws, and the job description, in descending order of statutory weight) are both inconsistent and generally weaker than comparable communities. The Finance Director's authority and responsibilities are similarly inconsistent and weak.

On top of this, as with many Massachusetts towns, the Town maintains a large number of volunteer and elected boards. While not a problem in and of themselves, independently operating boards can exacerbate the issues noted.

This report includes a collection of proposed recommendations that, among other things, attempt to clarify and strengthen the Town's executive branch by supporting the policy-making capacity of the Board of Selectmen and the day-to-day financial management responsibility of the Town Administrator and Finance Director. Some of the changes proposed can be made by the Board itself. Others require bylaw changes or a new special act. Even while considering and potentially implementing these specific recommendations, the Center strongly encourages the Town to undertake a full systemic review of the organizational structure of Town government.

A wide range of significant challenges are on the horizon for Wayland, including the near-term potential for a bond rating downgrade, significant long-term capital needs, unfunded liabilities, and the changing service needs of the population. Because of the Town's current strength, now is the time for Wayland to modernize its structure to bring it into line with best practices, so the Town is not trying to do so in the midst of some future crisis.

BACKGROUND

About the Town

As with many Massachusetts towns, the Town of Wayland has a current structure that has evolved gradually over the centuries in response to the changing demands and circumstances facing the Town – from changes in its population and demographics, from the changing functions and services local governments are expected to provide to residents and businesses, from rapidly-changing technology, from new mandates or opportunities coming out of state and federal government, etc. The most recent major structural changes in Wayland were the creation of the current Town Administrator position in 2004 and the development of a consolidated public works department in 2008.

Even these changes, while certainly consequential for the Town, were not systemic and, as with nearly all structural changes towns undertake, involved compromises between competing interests. The Town has undertaken more systemic reviews of its organizational structure, first with the charter commission in 1989, which produced a charter that was not approved by the voters in 1991, and then again with a 2002 study by the consulting firm Maximus that led to the changes noted above and others.

As a result of this history, the Town's organizational structure has not kept pace with the changes in the world impacting the Town. Nearly all of Wayland's self-selected peer communities have significantly different organizational structures. (See Table 1: Wayland Peer Community Organizational Structures.) Wayland's current organizational structure more closely resembles much smaller Massachusetts towns, which have smaller budgets, less complicated operating needs, and fewer professional staff. (See Figure 1: Current Wayland Organizational Chart.)

Table 1: Wayland Self-Selected Peer Community Organizational Structures							
Town	Primary Basis for Structure?	Is there a CFO?	Who prepares the annual budget?	Finance Cmte?	Capital Planning Cmte?	Public Works Board?	Notes
Cohasset	TM Act (strong)	Yes - TM	TM	Appointed-hybrid (see note)	Yes	No	Advisory appointed by a committee consisting of the Moderator, Chairman of the Selectmen, and the Chairman of the Advisory Committee.
Hingham	Bylaws	No	TA	Appointed-Moderator	Yes	No	
Hopkinton	Charter	Yes-FD	TM	Appointed-hybrid (see note)	Yes	No	Appropriation Committee appointed by a committee

							consisting of the Moderator, Board of Selectmen and Town Clerk.
Lincoln	Bylaws	No	FC	Appointed-Moderator	Yes	No	
Medfield	Charter	Yes-BOS/TA	BOS/TA	Appointed-Moderator	Yes	No	
North Andover	Charter	Yes-TM	TM	Appointed-Moderator	No	No	
North Reading	Charter	No	TA	Appointed-Moderator	No	No	
Scituate	Charter	Yes-TA	TA	Appointed-Moderator	Yes	(see note)	The Town Administrator may create a public works advisory board.
Sharon	Bylaws	No	TA/FD	Appointed-hybrid (see note)	Yes	No	Finance Committee appointed by Town Meeting from citizens recommended by a Nominating Committee appointed by the Moderator.
Sudbury	TM Act (strong)	Yes-TM	TM	Appointed-Moderator	Yes	No	
Wayland	TA Act (weak)	No	FC	Appointed-Board of Selectmen	No	Yes	
Westford	TM Act (strong)	Yes-TM	TM	Appointed-Moderator	Yes	(see note)	The Town currently has an ad hoc Public Works Initiative Committee working to implement the plan of a previous public works-related committee.
Westwood	Charter	Yes-FD	TA	Appointed-Moderator	No	No	
KEY: TM = Town Manager, TA = Town Administrator, FD = Finance Director, BOS = Board of Selectmen, FC = Finance Committee							

Figure 1: Current Wayland Organizational Chart

Not only has the organizational structure failed to keep pace with changes in the operating environment and with Wayland's peers, there is a significant lack of clarity about the roles and responsibilities within that organizational structure.

As will be discussed throughout the report, the lack of executive branch (i.e., Board of Selectmen and Town Administrator) authority over the budget process, management of financial operations, development of financial policies, and forecasting means there has been a disconnect between those elected and appointed to lead the operations of the Town and those holding pieces of the financial management responsibility necessary to run those operations. In response to the vacuum created, the Finance Committee has stepped in to handle a wide range of responsibilities more typically done by a board of selectmen and town administrator in a town like Wayland. This appears to be partially due to the culture of the community and partially due to the statutory construction of roles and responsibilities (which is also indirectly a product of the community's culture). Regardless, there is confusion about what the various financial management responsibilities currently are.

About the Project

While the organizational structure challenges noted affect nearly all aspects of the Town's functions and services, the scope of this project involves looking at the organizational structure specifically as it relates to the Town's financial management.

This report, along with a related review of Town financial policies currently underway, was funded by a grant from the Commonwealth's Community Compact Best Practices program.

This report also follows directly from the prior Collins Center report, *Review of Financial Policies and Procedures*, which was submitted to the Town in November of 2016 and is available on the Town's website (http://www.wayland.ma.us/Pages/WaylandMA_Selectmen/CollinsNov2016.pdf). Reading that report prior to reading this report will provide important context to the findings and recommendations provided in this report. The prior report will be referenced and excerpted at points throughout this report.

It is worth specifically restating two key sections from the prior report upfront. First, there is a section explaining that underlying the operational challenges that were outlined in the report was a deeper structural problem:

The findings and recommendations that follow in the next section will touch on a wide variety of departments, processes, policies, and services. However, there is one over-arching and cross-cutting issue beyond the scope of this report that the project team believes it is essential to raise upfront, because it touches on all aspects of the financial operations in Town. The organizational structure of financial operations in Town is highly decentralized for a town of Wayland's size and complexity.

As can be seen in an organizational chart of finance-related operations, there is no single point of responsibility nor chain of command responsible for the financial operations of the Town. This becomes evident even in the nomenclature used for the Town's finance operations. The Town has a department titled Finance, led by a Finance Director, that has no authority to direct town finance operations, including treasury, collections, assessing, procurement, or the financial analyst – neither in reporting relationships nor in how information is presented to the public (e.g., the website).

Furthermore, Wayland's Town Administrator Special Act (Chapter 320 of the Acts of 2004) and the Town bylaws (Chapter 60, Section 2) both describe the finance director position as "Finance Director, who shall have the authority and responsibilities of a Town accountant." The only other reference to the position in either the special act or town bylaws involve the position's role to work with the Town Administrator and Finance Committee on budget-related strategies, guidelines, etc. Similarly, the Town Administrator is described in the Special Act as "the chief operating and administrative officer of the town" who shall be "responsible and accountable for ensuring there is appropriate administration and coordination, in the implementation of and adherence to town policies affecting town departments and in the development and execution of programs affecting various town departments." Presumably, these general responsibilities might include finance-related policies and operations, but the Administrator's role has not been interpreted this way historically in Wayland. Looking at both positions together, it is clear that neither position (nor any other in Town government) is granted sufficient authority to truly manage the overall financial operations of the Town.

This decentralized finance organizational structure has an impact on operations in numerous and significant ways. It can create difficulty in making inter-departmental decisions (e.g., difficulty in centralizing software); it can lead to confusion about roles and responsibilities, etc.; and it can

leave the Town with no way to resolve disagreements between departments that have different reporting relationships. Many of the issues identified in this report can be linked directly or indirectly to these organizational structure challenges.

Wayland is by no means the only Massachusetts town with this challenge. Almost all Massachusetts towns were at one point like this. However, based on the project team's observations, the Town is one of the larger and most sophisticated towns that still operate in this manner. (See Appendix A for Finance organizational charts for Concord, Weston, etc.) The decentralization is also understandable, given the Town's abiding commitment to its "legacy of civic engagement and a commitment to citizen self-governance," as stated right at the opening of the self-description on the website.

A full analysis of the organizational structure of the finance operations and related recommendations are beyond the scope of this report. Nevertheless, the project team encourages the Town to revisit this issue at another point in time.

The second section of the prior report worth restating here highlights the strengths of the Town's financial management, which the Center project team reaffirmed through the new research for this report:

The Town has many strengths related to its finances and financial operations, chief among them its AAA bond rating, which is only held by about 15% of municipalities in the Commonwealth. Beyond that, signs of the Town's strengths include its first completed CAFR this year and its strong free cash position.

Behind those external signs of strength is significant strength in human capital. The department heads and staff of the various finance-related departments all show a deep commitment to the Town and frequently praised each other's dedication and abilities. The project team was also generally impressed with the commitment and capabilities of those interviewed. Moreover, the Town is fortunate to have a mix of those with significant institutional knowledge and those who bring fresh perspectives to the operations.

More recently, several changes are contributing and likely will continue contributing to additional improvements. These include improving communications and collaborations (e.g., the relatively recent restoration of regular department head meetings), re-introducing performance reviews, and creating and filling the new IT executive director position.

Taken together, the Town has many strengths to serve as a foundation for the work of this study.

METHODOLOGY

Document Review and Interviews

Throughout the three finance-related projects the Center has undertaken for the Town, the project team requested and received numerous documents relating to the Town's financial operation. Please see Appendix B for a complete list of documents provided in response to this request. The project team also conducted formal interviews for the projects.

Research on Alternative Approaches and Best Practices

The project team spoke with colleagues and collected examples of various procedures and policies used in other Massachusetts municipalities, focusing in particular on Wayland's self-designated comparable communities.

Peer Towns

Many towns create sets of "comparable communities" to use in various analyses. The goal of these groupings is to find a set that is as similar as possible to the town in question across as many relevant variables as possible. Typically, a Center project team will create a set of comparable communities for a project.

For this project, the project team noted that the Finance Committee had already created and agreed upon a set of comparable communities for its work. Rather than recreate the wheel or get into disagreements over the set chosen, the project team decided to use the Finance Committee's existing set of comparables for analyses in this report. The current list includes: Cohasset, Hingham, Hopkinton, Lincoln, Medfield, North Andover, North Reading, Scituate, Sharon, Sudbury, Westford, and Westwood.

The project team would note that, for this work at least, some of those comparables differ from Wayland on variables that might have relevant impacts. For example, the Town of Lincoln has a population of about 6,500, just about half the size of Wayland's. At the same time, the Town of North Andover has a population of about 28,000, about twice the size of Wayland's. In both cases, the population difference is so large that the relevance of the two communities to Wayland's particular situation seems limited. A similar case could be made for several other communities on the list. Conversely, there are several towns very similar to Wayland that are not included on the comparables list that might have provided useful information. This includes towns like Concord, Norwell, and Weston.

Please see Appendix C for comparable communities' statutory information links.

FINDINGS AND RECOMMENDATIONS

The table below is a highly simplified summary of findings and recommendations, along with the page numbers where they can be found. For a recommended sequencing of implementation actions and timeline, please see Appendix D.

Table 2: Summary of Findings and Recommendations		
Page	Finding	Recommendation
1. Overarching Findings and Recommendations		
11	1.1: There is a lack of clarity over authorities and responsibilities of various professional positions involved in financial management, leading to a situation where there is no single point of responsibility nor chain of command responsible for the financial operations of the Town.	<i>Consider strengthening both the Town Administrator and the Finance Director positions.</i>
14	1.2: The organizational structure of boards and committees interacting with the financial operations in Town is highly decentralized for a town of Wayland's size and complexity.	<i>Review the current roster of boards and committees, determine where there are unclear or conflicting roles. Consider combining or consolidating functions, and clarify the mandates and responsibilities of boards and committees. Provide additional training and support to remaining boards and committees. Consider whether any elected boards may make more sense as appointed boards.</i>
18	1.3: The Town has not undertaken a systemic review of the overall organizational structure of the Town since 2002.	<i>Consider undertaking a systemic review of the overall organizational structure of the Town at some point in the future, with the goal of eventually solidifying the Town's statutory construction via a charter.</i>
2. Policy-Setting, Goal-Setting, and Long-Term Planning		
19	2.1: The Board of Selectmen has not adopted financial policies for the Town.	<i>Formally adopt financial policies, including a policy on policies.</i>
19	2.2 The Board of Selectmen has not been as actively exercising its role as head of the executive branch as most boards of selectmen do, and it has historically spent less time on goal-setting and long-term planning than may be optimal.	<i>Reduce time spent on administrative and operational tasks by transferring them to the Town Administrator and other officials. Use additional time to focus on goal-setting and long-term planning. Reassert Board of Selectmen's role as chief executive officer of the Town.</i>
3. Annual Operating Budget		
21	3.1: There have been a range of frustrations with the annual budget process over the years, coming from different parties in the process in different years.	<i>Rebalance the roles and responsibilities of the major players in the budget process, so that the Board of Selectmen, Town Administrator, and Finance Director have more of a role in the development of the annual operating budget, and the Finance Committee has a greater role in the review, analysis, and critique of the budget, as now</i>

		<i>occurs in most other towns of Wayland's size and complexity.</i>
24	3.2: Wayland is in a minority of towns where the Finance Committee is solely appointed by the Board of Selectmen.	<i>Contemplate whether the appointing authority of the Finance Committee should remain solely the Board of Selectmen, or whether it should be moved or made into a hybrid appointing authority.</i>
25	3.3: There is no summit or joint meeting at the beginning of the process to review financial forecasts and get all key parties on the same page.	<i>Begin the annual budget process with a budget summit or tri-board meeting, beginning with the budget process for FY20.</i>
25	3.4: The Town's final budget documents provided to the public could be significantly more transparent.	<i>Consider developing a budget document that meets GFOA criteria, once the budget process has been reorganized.</i>
4. Miscellaneous Additional Topics		
26	4.1: Wayland has traditionally handled capital planning and budgeting in the same way as operational budgeting.	<i>Leave capital planning under the purview of the Finance Committee for the short term. At a future review of Town operations, consider whether moving the responsibility to the Town Administrator or the Finance Director makes sense.</i>
30	4.2: The upcoming departure of the Assistant Town Administrator/Human Resources Director provides an opportunity for the town to strengthen its administrative structure.	<i>Consider separating the Assistant Town Administrator and Human Resources responsibilities into two separate positions.</i>
31	4.3: Members of boards and committees sometimes have been operating as individual agents in interactions with Town staff.	<i>Adopt policy clarifying the ability of individual board or committee members to make requests of Town staff.</i>

1. Overarching Findings and Recommendations

The following findings and recommendations relate to overarching or inter-departmental issues that the project team found during its research.

1.1: There is a lack of clarity over authorities and responsibilities of various professional positions involved in financial management, leading to a situation where there is no single point of responsibility nor chain of command responsible for the financial operations of the Town.

As noted in the background section and in the prior report, the project team found that the organizational structure of the Town makes overall financial management challenging. Simply put, the structure of professional staff managing the financial operations in Town is highly decentralized for a town of Wayland's size and complexity. Neither the Town Administrator nor the Finance Director has sufficient authority to manage financial operations, and the responsibilities of the Board of Selectmen and Finance Committee are entangled.

There seem to be multiple causes for the current situation, but at the core the problem seems to lie in the statutory construction of the positions. Wayland's Town Administrator position is weaker than most of Wayland's self-selected peer communities, nearly all of which have moved at various points in the last few decades to strengthen their Town Administrator or Town Manager positions.

When Maximus wrote its report on the Town structure in 2002, there were three towns in the comparable communities list used that all had executive secretaries (as Wayland did at the time): Hopkinton, Hudson, and Swampscott. Since then, Hopkinton and Swampscott have significantly strengthened their executive positions, which they titled town manager and town administrator, respectively. (The titles do not have any particular statutory weight, given that towns may assign whatever sets of duties and responsibilities they want to either position title. Traditionally, the town manager title has been associated with more authority and the town administrator position less, but there is no legal reason for that.) Hudson has retained the title executive assistant, although the position actually retains some powers not held by Wayland's town administrator position (including preparation of the annual budget).

As noted in the Center's prior report:

[T]he Town Administrator is described in the Special Act as "the chief operating and administrative officer of the town" who shall be "responsible and accountable for ensuring there is appropriate administration and coordination, in the implementation of and adherence to town policies affecting town departments and in the development and execution of programs affecting various town departments." Presumably, these general responsibilities might include finance-related policies and operations, but the Administrator's role has not been interpreted this way historically in Wayland.

The Town bylaws, which are subordinate to the Town Administrator Special Act, further confuse what the Town Administrator's role ought to be (see Chapter 60: Town Administrator). On the one hand, the Town Administrator is "responsible for the management of all affairs of the Town and Town departments under the supervision and control of the Board of Selectmen and shall act by and for the Selectmen in any matter relating to the administration and operations of the affairs of the Town which they may assign to the position."

At the same time, the Town Administrator “will not set Town policy, but will ensure there is appropriate coordination in the implementation of Town policy working across all Town departments in conjunction with all elected and appointed boards and committees.” The bylaws then go even further, stating that “[c]ertain department heads and elected boards and committees have state statutory authority or responsibility over specific job-related activities resulting in the implementation of technical decisions, as defined in Town bylaws or Town policies. The technical knowledge necessary to execute the specific job-related activities is held by the applicable department heads and elected boards and committees. The Town Administrator shall understand and have a working knowledge of the statutory authority and responsibility held by certain department heads and elected boards and committees so s/he/she can effectively support these officers in the execution of their duties. Nothing in this bylaw is intended to reassign state statutory authority or responsibility over specific job activities, as defined in Town bylaws or Town policies to the Town Administrator.”

The project team is unaware of any other town with bylaws that are so extensive in re-stating that the Town Administrator will not have authority over functions and policy-making that state laws already place elsewhere. These bylaws appear to emphasize the lack of authority that the Town Administrator has in managing day-to-day town finances.

The Town Administrator job description also has echoes this sentiment:

The Town of Wayland has a complex organizational structure. There are authorities, responsibilities and duties that are under the jurisdiction of a variety of elected and appointed town officials and committees and those departments and their authorities, responsibilities and duties so remain. It is incumbent upon the Town Administrator to understand and have a working knowledge of this structure and be able to perform his/her responsibilities within the existing organizational structure so that s/he can effectively support these officers in the execution of their duties.

Between the Special Act, the bylaws, and the job description, the message about the Town Administrator’s role is certainly conflicted, but the bylaws and job description are clearly written to convey a message that the Town Administrator’s role is to be constrained.

Similarly, the Finance Director position lacks statutory authority, even while it is at times described as being the “chief financial officer” of the Town. As noted in the Center’s prior report:

Wayland’s Town Administrator Special Act (Chapter 320 of the Acts of 2004) and the Town bylaws (Chapter 60, Section 2) both describe the finance director position as “Finance Director, who shall have the authority and responsibilities of a Town accountant.” The only other reference to the position in either the special act or town bylaws involve the position’s role to work with the Town Administrator and Finance Committee on budget-related strategies, guidelines, etc.

To add to the confusion, the Finance Director job description twice refers to the position as the “chief financial officer” of the Town. However, the first time it appears that description is buried in a laundry list “Summary of Duties” on the first page (emphasis added):

*Professional, administrative and technical work in the management, direction and monitoring of the municipal financial operations of the Town in accordance with applicable federal and state statutes and Town by-laws, regulations and policies; professional accounting work of a supervisory and participatory nature with responsibility for maintaining financial records in accordance with federal, state, Town and professional standards; coordination of overall budget preparation process; supervision and control over expenditures of all Town funds; **functions as chief financial officer** and member of the senior leadership team consisting of the Town Administrator, Assistant Town Administrator/HR Director, Town Counsel and one or more other Town employees; serves as principal staff person and liaison to the Finance Committee; and all other related work as required.*

The second reference opens the “Essential Functions” section on the second page, but even here the list of functions described includes words and phrases like “analyzes” and “prepares projections...”, as opposed to “manages” and “directs,” which would be more expected for a CFO-level position (emphasis added):

*As **Chief Financial Officer** and member of the senior leadership team, **analyzes financial and economic data** and trends; **analyzes changes in federal, state and local laws** and regulations that have an economic impact on the Town; and with an understanding of the short- and long-term goals of the Town, **prepares projections, recommendations and reports** for the Town Administrator, Board of Selectmen, Finance Committee and others relating to financial management strategies, plans, policies and actions of the Town. **Recommends improvements to the Town’s financial systems** to increase efficiency, cut costs and enhance revenues and improvements to the internal financial controls throughout the Town.*

The Finance Director’s job description adds further confusion in describing the Finance Director’s reporting relationships: “Reports to and works under the general administrative direction of the Town Administrator and under the policy direction of the Town Administrator and, where appropriate, the Finance Committee.” This is reiterated within the Essential Functions list: “Performs other duties as assigned by the Town Administrator and/or the Finance Committee.”

Looking at both positions together, it is clear that neither position (nor any other in Town government) is granted sufficient authority to truly manage the overall financial operations of the Town.

To set this in context, it’s worth comparing the Town to Wayland’s peer communities, as seen above in Table 1: Wayland Peer Community Organizational Structures. Some have explicitly charged the Town Manager or Town Administrator with being the chief financial officer of the Town. As Cohasset’s Town Manager Act bluntly states, “The town manager shall be the chief financial officer of the town.” Others have placed those responsibilities with a Finance Director (reporting to a Town Manager). This is the approach Hopkinton takes through its charter: “The Finance Director shall provide oversight for the financial operations of the Town, including accounting, collections, management of funds, borrowing and assessing.” Other towns create consolidated finance departments, as Westwood does in its charter: “There shall be a department of municipal finance which shall be responsible for the coordination of all financial services and activities of the town, the maintenance of all accounting records and other financial statements, payment of all obligations, receipt of all funds due, monitoring of and reporting on all fiscal and financial activities of the town, supervision of all purchases of goods, materials and supplies, and maintenance of inventory controls. The department shall include the offices and functions of the town accountant, town treasurer, tax collector and board of assessors; provided, however, that

although the offices of the town treasurer, tax collector and board of assessors shall be part of the department of municipal finance, such officers shall continue to exercise their respective duties and responsibilities under the General Laws, except as otherwise provided in this charter. The department shall have such additional powers, duties and responsibilities with respect to municipal finance-related functions and activities as the town may provide by town by-law.”

Regardless of the particular approach, what is common is that there is a clear location for responsibility and authority for the financial management of the town. The Center project team frequently hears in the course of the work the quote that “government should be run like a business.” It would be hard to conceive of a successful corporation with \$80 million in annual revenue (and a portfolio of work as diverse as a town’s) that could not clearly identify where the final responsibility for financial management lies or where that responsibility was so distributed across so many independent entities. It is for that reason that most towns of Wayland’s size have consolidated their financial operations under a Town Administrator (or Manager) and Finance Director reporting to that position.

In addition to these problems around the statutory construction of the Town Administrator and Finance Director positions, a second related issue revolves around the roles of the Board of Selectmen and the Finance Committee. This will be covered in more detail in Sections 2.2, 3.1, and 3.2.

Recommendation: Consider strengthening both the Town Administrator position and the Finance Director position. (See Appendix E for example.)

In particular, the Town Administrator position should be given more control over certain positions, including the Finance Director and Assistant Town Administrator/HR Director, who should work directly and solely for the Town Administrator. (Also, see Section 4.2.)

The Town should establish reporting relationships and clear lines of accountability between the Finance Director and finance officers. One way to do that would be for the Finance Director to become the appointing authority for all finance divisions, including the Treasurer/Collector, Accountant, and the Director of Assessing. (The Board of Assessors could screen, interview, and recommend a candidate for Director of Assessing to the Finance Director for appointment. The Board of Assessors will still retain all of its statutory duties and authority provided in the Massachusetts General Laws.) The Town should consolidate these divisions into a true “Finance Department” that is responsible for all the financial functions of the Town.

These steps could be accomplished either through a Special Act similar to the Town’s current Town Administrator Special Act (Chapter 320 of the Acts of 2004) or through the adoption of a charter, which will be addressed in Section 1.3. Alternatively, the creation of a Finance Department could be accomplished following the procedures outlined in Chapter 43C, Section 11 of the Massachusetts General Laws.

1.2: The organizational structure of boards and committees interacting with the financial operations in Town is highly decentralized for a town of Wayland’s size and complexity.

The Town website lists over 50 boards and committees. Having a large number of boards and committees is common for Massachusetts towns of all sizes. Given the history of local volunteer-driven

government in the Commonwealth, this is not surprising. However, it has become increasingly challenging in recent decades and years for several reasons.

First, the project team was informed that Wayland appears to be facing the same challenge of volunteer recruitment that many towns are experiencing. There are likely multiple reasons for this. As more people work outside the community during the day, commute times may play a role in decreasing people's interest in serving their towns. A similar case could be made about the increase in two-income households. Additionally, it's possible that the increasing statutory demands on boards and committees are dampening volunteer interest. Changes to open meeting laws, public records laws, accessibility laws, etc., all of which have the important goals of increasing transparency and access, can make volunteer board work more challenging and onerous, turning people off from service. Finally, in towns with recent histories of political animosity or factional fighting, people who are worried about being caught in political fights they have no interest in can be turned off from service.

Second, volunteer boards and committees do have costs for a Town government, even if many are mostly hidden. Professional staff have to spend time helping to recruit members, providing training, assisting with research, and responding to requests from volunteer boards. Particularly when there is high turnover, boards and committees can absorb significant amounts of staff time.

There is a direct challenge to financial management in that the decisions and recommendations that boards and committees make frequently have financial and operational impacts. This, together with the lack of clarity around reporting relationships among various professional staff, leaves the Town with an organizational structure that does not support coordinated, efficient financial management.

While reviewing boards and committees, the Town could also include a review of whether some are best structured as elected or appointed. With the exception of the Board of Selectmen and School Committee, any board or committee can be elected or appointed. (Beyond boards and committees, the Moderator is also required to be elected.)

There are multiple variables to consider when discussing whether boards or committees should be elected or appointed, and there are good arguments in both directions for most boards and committees. The Center has developed a framework to help towns consider whether boards, committees, or other positions should be elected or appointed. (See Appendix F: Framework for considering elected and appointed offices.) One of the variables in the framework that is easy to examine is the competitiveness of the races for elected positions. If voters have a choice of candidates, that provides a clear mechanism for accountability of the work of a board or committee. If there are not competitive elections at least occasionally, then elected positions can become *de facto* self-appointments. While it can be the case that the lack of competitiveness may be a marker of great satisfaction with the work, it's difficult to determine the cause of the lack of candidates. (Anecdotally, the project team has heard multiple local officials in communities across Massachusetts state that there are subsets of people who would be willing to be appointed to a board or committee but do not like the idea of running for an elected community position. However, the project team has seen no data to support this claim.)

For the purposes of financial management, having elected boards and committees matters because it can be more difficult to achieve cooperation and collaboration between boards and committees that report only to the voters and those that have an appointing authority. The project team was not made aware of any specific challenges of this kind in Wayland, but the Town is certainly not immune from

having them, especially given the recent history of the lack of competitiveness in various elections in Wayland.

In the last 10 years of local elections, there was not a single contested seat for the board of assessors, library trustees, board of health, planning board, or housing authority during regular elections (i.e., not including special elections or the occasional write-in campaign). (See Figure 2: Wayland Elections Competitiveness Analysis.) There was only one contested seat for board of public works (or its predecessors), only one for commissioner of trust funds, and only two for the recreation commission (or its predecessor). In short, only 3.4% of seats on those boards and committees were contested in the last decade, a relatively low percent, even in the general context of declining competitiveness of local elections in Massachusetts. The boards and committees that have been regularly contested, the Board of Selectmen and the School Committee, are the two that are required by law to be elected in a town form of government.

None of this means that this lack of competitiveness for elected boards and positions has caused problems to date in Wayland. However, it has the potential to cause problems. For that reason, as part of a review of boards and committees, it is worth the Town reviewing the status of its elected boards. (It is important to note that typically when a town board is converted from elected to appointed the individuals serving at the time are grandfathered in until the end of their terms and frequently even are reappointed when their terms expire.)

Within the topic of elected boards, it should also be noted that while boards of public works used to be relatively common in Massachusetts, there are only a few left in towns of Wayland's size. (See Table 1: Wayland Peer Community Organizational Structures.) Given that public works is such a large and critical part of Town operations, many towns have chosen to distribute those boards' duties among the Board of Selectmen, Town Administrator or Manager, and a Public Works Director, and to dissolve the boards themselves. Among Wayland's 12 self-selected comparable communities, none has a board of public works. One has an ad hoc Public Works Initiative Committee, and one gives the Town Administrator the option to create a Public Works Advisory Board.

Recommendation: Review the current roster of boards and committees, determine where there are unclear or conflicting roles. Consider combining or consolidating functions, and clarify the mandates and responsibilities of boards and committees. Provide additional training and support to remaining boards and committees. Consider whether any elected boards may make more sense as appointed boards.

Figure 2: Wayland Elections Competitiveness Analysis

Year	Board of Selectmen			School Committee			Board of Assessors			Library Trustees		
	Candidates	Positions	Comp?	Candidates	Positions	Comp?	Candidates	Positions	Comp?	Candidates	Positions	Comp?
2008	4	2	Yes	3	2	Yes	1	2	No	2	2	No
2009	3	2	Yes	5	2	Yes	2	2	No	2	2	No
2010	2	1	Yes	2	1	Yes	1	1	No	2	2	No
2011	3	2	Yes	3	2	Yes	2	2	No	2	2	No
2012	4	2	Yes	2	2	No	2	2	No	2	2	No
2013	2	1	Yes	2	1	Yes	1	1	No	2	2	No
2014	4	2	Yes	3	2	Yes	2	2	No	2	2	No
2015	3	2	Yes	2	2	No	2	2	No	2	2	No
2016	1	1	No	1	1	No	1	1	No	2	2	No
2017	3	2	Yes	2	2	No	2	2	No	2	2	No
# of competitive races: 9				of competitive races: 6			of competitive races: 0			of competitive races: 0		

Year	Board of Health			Planning Board			Board of Public Works			Recreation Commissioner		
	Candidates	Positions	Comp?	Candidates	Positions	Comp?	Candidates	Positions	Comp?	Candidates	Positions	Comp?
2008	2	2	No	1	1	No	n/a	n/a	n/a	n/a	n/a	n/a
2009	2	2	No	1	1	No	n/a	n/a	n/a	n/a	n/a	n/a
2010	1	1	No	1	1	No	2	2	No	2	2	No
2011	2	2	No	1	1	No	1	1	No	1	1	No
2012	2	2	No	1	1	No	2	2	No	4	2	Yes
2013	1	1	No	1	1	No	2	2	No	2	2	No
2014	2	2	No	1	1	No	1	1	No	1	1	No
2015	2	2	No	1	1	No	2	2	No	3	2	Yes
2016	1	1	No	1	1	No	2	2	No	2	2	No
2017	2	2	No	1	1	No	2	1	Yes	1	1	No
# of competitive races: 0				of competitive races: 0			of competitive races: 1			of competitive races: 2		

Year	Com. of Trust Funds			Housing Authority			Moderator			Town Clerk		
	Candidates	Positions	Comp?	Candidates	Positions	Comp?	Candidates	Positions	Comp?	Candidates	Positions	Comp?
2008	1	1	No	1	1	No	1	1	No	n/a	n/a	n/a
2009	0	1	No	1	1	No	n/a	n/a	n/a	n/a	n/a	n/a
2010	1	1	No	1	1	No	n/a	n/a	n/a	1	1	No
2011	2	1	Yes	n/a	n/a	n/a	1	1	No	n/a	n/a	n/a
2012	1	1	No	1	1	No	n/a	n/a	n/a	n/a	n/a	n/a
2013	1	1	No	1	1	No	n/a	n/a	n/a	1	1	No
2014	1	1	No	1	1	No	1	1	No	n/a	n/a	n/a
2015	1	1	No	1	1	No	n/a	n/a	n/a	n/a	n/a	n/a
2016	1	1	No	n/a	n/a	n/a	n/a	n/a	n/a	1	1	No
2017	1	1	No	1	1	No	1	1	No	n/a	n/a	n/a
# of competitive races: 1				of competitive races: 0			of competitive races: 0			of competitive races: 0		

Year	Road Commissioner			Park & Rec Commissioner			Water Commissioner		
	Candidates	Positions	Comp?	Candidates	Positions	Comp?	Candidates	Positions	Comp?
2008	1	1	No	1	1	No	1	1	No
2009	1	2	No	2	2	No	1	1	No
2010	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
2011	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
2012	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
2013	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
2014	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
2015	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
2016	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
2017	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
# of competitive races: 0				of competitive races: 0			of competitive races: 0		

Notes:

Does not include special elections to fill vacancy

Does not include write-in candidates

Road Commission and Water Commission merged into Board of Public Works in 2010

Parks and Recreation Commission became Recreation in 2010

1.3: The Town has not undertaken a systemic review of the overall organizational structure of the Town since 2002.

The last time the Town appears to have taken a complete review of its overall structure was with the Maximus study in 2002, which is still available on the Town website. That report led to some changes, including the creation of the DPW and the creation of the current Town Administrator position. Prior to that, the last systemic review was the charter commission in 1989 that produced a charter that did not pass the voters in 1991.

To this day, the Town of Wayland operates without a charter. Instead, the Town operates with what is sometimes referred to as a “legal base,” which more simply stated is the collection of bylaws, special acts, and general laws accepted relevant to Wayland’s governance. The lack of a charter is very common among smaller towns in the Commonwealth and somewhat common among towns of Wayland’s size, although the number without a charter has been slowly but steadily dropping as a handful of municipalities adopt charters every year.

The lack of a charter makes the Town government less transparent, because it is more difficult for residents to know where authority resides. For example, if a visitor to the Wayland website clicked on the “Town Code/Bylaws” link, they would be taken to the Town’s bylaws, which one might assume were the controlling statutory framework. Unless a user knew to scroll all the way to *Appendix A801: Special Acts*, they would not know that there is a set of Wayland-specific statutes with important statutory information that supersede the Town bylaws. (Even knowing that, clicking on it takes the user to the full list of special acts to the Town, going back to its act of incorporation in 1780, which would make researching the most current and relevant acts challenging.) The most directly relevant example of this is the Town Administrator position. As noted, there is both a bylaw section and a superseding Special Act that is not referenced by the bylaws (outside the Appendix).

In contrast, having a charter means having a single source for information and (assuming it is well put together) clarity about the roles, responsibilities, authorities, and relationships between the various boards, officials, and departments of town government.

Furthermore, the process of developing a charter is an opportunity for the community, via either an elected or appointed group of residents charged with only a single, focused mandate, to take a step back from day-to-day issues, problems, and disputes and think systemically about the community’s long-term needs and challenges. The result of this work could simply be a codification of Wayland’s existing structure with minor tweaks that clarify some of the issues raised in this and prior reports, or it could be a completely new form of government for the community, or anything in between.

Recommendation: Consider undertaking a systemic review of the overall organizational structure of the Town at some point in the future, with the goal of eventually solidifying the Town’s statutory construction via a charter.

This could be accomplished through an appointed charter committee that would draft a Special Act charter or through the charter commission process spelled out in the Home Rule Procedures Act (Chapter 43B of the Massachusetts General Laws).

2. Policy-Setting, Goal-Setting, and Long-Term Planning

The following findings and recommendations relate to Policy-Setting, Goal-Setting, and Long-Term Planning.

2.1: The Board of Selectmen has not adopted financial policies for the Town.

As far as the Center could determine, the Board of Selectmen has not adopted financial policies for the Town in the last several decades and possibly longer.

This absence of policies may derive from a lack of clarity about whose responsibility it is to adopt financial policies. While the *drafting* of financial policies could fall to any combination of the Board, the Town Administrator, the Finance Director, the Finance Committee, or others, the *formal adoption* of financial policies is the purview of the Board of Selectmen as the chief executive officer of the Town.

In Wayland's case, it appears that, in the absence of the Board of Selectmen adopting financial policies for the Town, the Finance Committee has stepped up and adopted many policies of its own in an attempt to create a framework needed to complete its statutory duties. This was a helpful stopgap measure, and some of the policies the Finance Committee has already adopted may simply be reviewed and adopted quickly by the Board of Selectmen.

As part of the Compact project, the Center project team is working to develop a first set of draft policies for consideration (and will review policies already developed by the Finance Committee).

Recommendation: *Formally adopt financial policies, including a policy on policies. The Board of Selectmen should review, adapt, and eventually approve financial policies created through this process. Additionally, the Board should make clear what the process will be going forward for creating additional policies.*

2.2 The Board of Selectmen has not been as actively exercising its role as head of the executive branch as most boards of selectmen do, and it has historically spent less time on goal-setting and long-term planning than may be optimal.

The Board of Selectmen has not historically spent much time on goal-setting and long-term planning. This is common in more complicated and larger towns like Wayland that still retain a weak town administrator or executive secretary position, because the Board of Selectmen ends up spending significant amounts of time handling smaller and more operational matters, leaving less time for long-term planning, goal-setting, forecasting, etc.

While it is difficult to quantify how much time could be repurposed with a shifting of responsibilities, a quick review of the meeting minutes of 10 consecutive Board of Selectmen meetings showed that the Board spent 258 minutes (about 16%) of its total 1,597 minutes in executive session, working on collective bargaining agreements, employee contracts, and development agreements. Some of that time could likely be reduced with a shift in responsibilities. Note that there are likely many other Board tasks that could also be redistributed, but searching for time spent in executive session was a quick and simple way to get some sense of how the Board is spending its meeting time, even if it is admittedly a relatively poor proxy for the full picture.

Regardless, the Board of Selectmen is the head of the executive branch of the Town and has been elected by the voters to lead the Town, a critical component of which is developing the vision, goals, strategies, and plans for the Town's long-term future, and then working to implement the vision and plans. The Board has done a good job to date on some pieces of this work. The Board-appointed Wayland Real Asset Planning (WRAP) Committee released a "comprehensive long-range facilities plan, siting strategy and capital funding plan to assist the Town with making informed decisions regarding major capital projects (defined as \$500,000 and above) related to future uses of municipal (Town and School) land and buildings." This follows on a 2010 update to the 2004 master plan, which is a tempo faster than many towns follow in adopting and revising master plans.

Given the structure of the Town, the challenge for the Board will be finding a way to implement these plans, as well as the Board's own vision for the Town's future, both over the long-term and over the course of each fiscal year.

If the Town Administrator position has more authority to take on directly and/or delegate work currently handled by the Board of Selectmen, as also recommended above, that will free up time for the Board to spend more of its time and energy on policy-setting, long-term planning, goal-setting, and implementation of its vision and plans. This has the potential both to improve those important tasks directly and to draw more people to run for positions that have a greater ratio of policy-making to managerial duties.

More generally, the Board should take steps to reassert its position as the head of the executive branch of town government. As the Board recognizes on the first page of its Policies and Procedures guidelines (emphasis added): "The Board of Selectmen is a five-member, non-partisan governing board that acts as the **principal policy-making authority of the town.**" (Available on the Board of Selectmen's webpage: http://www.wayland.ma.us/Pages/WaylandMA_Selectmen/PolProc.pdf) This claim is supported by the Massachusetts General Laws, which define both "Chief Administrative Officer" and "Chief Executive Officer" as follows: "Chief administrative officer/Chief executive officer": when used in connection with the operation of municipal governments shall include the mayor in a city and the board of selectmen in a town unless some other municipal office is designated to be the chief executive officer under the provisions of a local charter." (Chapter 4, Section 7)

Recommendation: Reduce time spent on administrative and operational tasks by transferring them to the Town Administrator and other officials. Use additional time to focus on goal-setting and long-term planning. Reassert Board of Selectmen's role as chief executive officer of the Town.

3. Annual Operating Budget

The following findings and recommendations relate to the Annual Operating Budget.

3.1: There have been a range of frustrations with the annual budget process over the years, coming from different parties in the process in different years.

At the core of Wayland's budget process issues may be the fact that, unusual for a Town of Wayland's size and sophistication, responsibility for the annual budget statutorily lies with the Finance Committee. As stated in the bylaws, "The Finance Committee shall prepare the omnibus operating budget of the Town and submit it at the annual Town meeting." Historically, that was how most towns operated, and that is still how many much smaller towns still operate, but most towns similar to Wayland have moved away from this model.

In fact, of the 12 peer communities selected by the Finance Committee as reference points for Wayland, the only one where the Finance Committee develops the budget is Lincoln, whose population and budget are less than half that of Wayland's. In the remaining 11, the budget is developed by the Town Administrator or Town Manager (or, in one case, Board of Selectmen in conjunction with the Town Administrator), with varying levels of collaboration with the Finance Committee. See Table 3: Statutory Language Describing Who Prepares the Annual Budget in Wayland's Comparable Communities below for the statutory basis for the development of the annual budget in Wayland's Finance Committee-selected comparable communities.

Table 3: Statutory Language Describing Who Prepares the Annual Budget in Wayland's Comparable Communities		
Town	Who prepares the annual operating budget?	Statutory Language
Cohasset	TM	"Annually, the town manager shall be responsible for the preparation of the proposed budget to be included in the annual town meeting warrant."
Hingham	TA	"Pursuant to assignment by the board of selectmen, the town administrator shall have additional authority and responsibility as follows: ... The authority and responsibility to, in a timely manner, prepare, develop and assemble the town budget for all non-school departments and accounts and following the development of the budget, the town administrator shall submit the entire budget document to the board of selectmen for review. The town administrator shall forward the budget document, including any alterations approved and incorporated therein by the board of selectmen, to the Advisory Committee."
Hopkinton	TM	" The powers and duties of the Town Manager shall include but are not intended to be limited to the following: ... To coordinate the preparation of the Town's annual budget. "

Lincoln	FC	"The [Finance] Committee shall consider any or all municipal questions for the purpose of making reports and recommendations to the Town, and in particular shall perform the following duties: ... 1) It shall prepare and submit the Annual Budget for consideration at the Annual Town Meeting..."
Medfield	BOS/TA	"The Selectmen shall prepare the annual budget for all offices and departments for which they are responsible. They shall assemble a budget , consisting of requests for expenditures and supporting material for all offices, departments, boards, commissions, and committees in the executive branch of Town government as set forth in this Article." "The Town Administrator shall: Assist the Selectmen with their budgetary responsibilities by assembling the budget requests of all departments into a unified document, by informing the Selectmen of unusual budgetary matters that require their attention, by preparing for the approval of the Selectmen a long-range Town fiscal plan that sets forth anticipated operating and capital expenditures , and by performing at the request of the Selectmen special studies and analyses of the costs and benefits of Town programs."
North Andover	TM	"[The Town Manager] shall: ... Assemble, prepare, and present to the Board of Selectmen all annual operating and capital budgets of the town and be responsible for the development and annual revision of the capital improvements program."
North Reading	TA	"[The Town Manager] shall prepare and submit to the Selectmen the annual budget and capital program for the departments under his jurisdiction; he shall also receive and consolidate into the comprehensive budget the annual budgets and capital programs for the School Committee and Planning Commission."
Scituate	TA	"The town administrator shall prepare and submit the annual budget as provided in article 6."
Sharon	FD/TA	"[The Director of Municipal Finance] shall be specifically responsible in conjunction with the Town Administrator for the Annual Budgeting process. "
Sudbury	TM	"Such functions shall include, but are not intended to be limited to, the following: (a) to prepare and submit, after consultation with all town departments, an annual operating budget and capital improvement program for all town departments."
Wayland	FC	"The Finance Committee shall prepare the omnibus operating budget of the Town and submit it at the annual Town meeting."
Westford	TM	"The financial management powers, duties and responsibilities of the town manager shall include but not be limited to the following: (a) to prepare and submit, after consultation with all town departments an annual operating budget and capital improvements program for all town departments;"
Westwood	TA	"The powers and duties of the town administrator shall include, but not be limited to, the power or duty to: ... prepare, in consultation with the director of municipal finance, and submit an annual operating budget and capital improvement plan as provided in section 9-3-1 of this charter"
KEY: TM = Town Manager, TA = Town Administrator, FD = Finance Director, BOS = Board of Selectmen, FC = Finance Committee		

There are challenges both for the Finance Committee and for Town professional staff in the model where the Finance Committee develops the budget. For the Finance Committee, a volunteer board is required to spend an extraordinary amount of time in late meetings in order to get enough information to develop the budget. The project team understands that in Wayland the Finance Committee has traditionally done exactly this, logging enormous efforts on behalf of the Town. Not surprisingly, this can lead to Committee burnout, particularly in a town like Wayland where many of the volunteers for Finance Committee already have significant and demanding roles in the management or finances of the organizations where they are employed.

For Town staff, this approach also requires significant extra late night meetings and often can lead to even more time having to re-educate new Committee members who join the Committee, which can be frequently in some towns with this model due to the burnout issue noted.

The Town should consider rebalancing the roles and responsibilities of the major players in the budget process. A good starting point for thinking about what reconfigured roles might look like is the widely-respected *Finance Committee Handbook* produced by the Massachusetts Association of Town Finance Committees and available on the Wayland Finance Committee's webpage (http://www.wayland.ma.us/Pages/WaylandMA_BComm/Finance/FinCommHandbook2012.pdf). In the preface on "The Role of the Finance Committee," the *Handbook* Editor and long-time Arlington Finance Committee chairman writes (emphasis added):

*This preface will summarize this "discussion" into the broader framework of the division of powers within local government. I see this division of powers as comparable to that at the state and federal government. **The board of selectmen and town manager/administrator/executive secretary are part of the executive branch of government. It is their job to collect budget information, develop budget priorities and formulate a balanced budget, the same as a president or governor. Once developed, that budget is presented to the finance committee, representing the legislative branch, the town meeting. In effect, the local finance committee has the same role as the House Ways and Means Committee in the State Legislature. It is the finance committee's responsibility to receive the budgets from the executive branch (either as a collective whole or individually by department), analyze them, have hearings where the department heads and the public can testify, and present a balanced budget to town meeting. That budget should reflect the finance committee's decisions based upon their best judgement of the issues and finances of the town. The budget before town meeting is the finance committee's and it is their job to explain and defend it.***

While the Center project team does not agree with two parts of this formulation (that it is wise for the Finance Committee to receive budgets individually by department and that it must be the Finance Committee's budget presented to Town Meeting), this statement otherwise paints a good picture of the roles of the Board of Selectmen, Town Administrator, and Finance Committee in a budget process.

As the project team understands it, this year the Finance Committee has been working directly with the Finance Director on the development of the operating budget with only minimal participation of the Board of Selectmen and Town Administrator. This is an understandable adaption to the Town's statutory framework and particular traditions. Yet it is also highly unusual in both theory and practice. In theory, it is a major blurring of executive and legislative functions (as noted elsewhere) and a weakening of the checks and balances typically built into a budget process. In practice, it decouples those who have the

direct responsibility for and the most direct knowledge of the operations of the Town (the Board of Selectmen and Town Administrator) from the process that provides the resources to run those operations. At the same time, it forces the Finance Committee to do an extraordinary amount of work to learn about the detailed operations of the Town. It is also thus not surprising that the Finance Committee has pushed to begin its work in the summer, given that it is taking on significantly more work than most Finance Committees do.

In keeping with the recommendations elsewhere to strengthen the Town Administrator and Finance Director positions, the Town should consider altering its bylaws (or superseding them via a Special Act or charter, if one of those is developed) to move responsibility for “preparing” the budget to the Town Administrator and Finance Director (under the policy guidance of the Board of Selectmen) and “reviewing and making recommendations on” the budget under the purview of the Finance Committee.

Recommendation: *Rebalance the roles and responsibilities of the major players in the budget process, so that the Board of Selectmen, Town Administrator, and Finance Director have more of a role in the development of the annual operating budget, and the Finance Committee has a greater role in the review, analysis, and critique of the budget, as now occurs in most other towns of Wayland’s size and complexity. In the short term, this could be accomplished by revision of the bylaws. (See Appendix G for sample bylaw.) As a longer-term measure, the various roles in the budget process can be included in either a Special Act or a Charter.*

3.2: Wayland is in a minority of towns where the Finance Committee is solely appointed by the Board of Selectmen.

As implied in the previous section, there is a bit of blurring in the branches of government in Wayland’s current budget process, relative to other municipal government forms. Wayland is in a minority of towns where the Finance Committee is solely appointed by the Board of Selectmen. A plurality of towns have the Finance Committee appointed by the Moderator. A small number also have elected finance committees or hybrid committees with different members elected or appointed by different appointing authorities. Within Wayland’s 12 self-selected comparable communities, nine have Finance Committees (frequently under different names) appointed by the Moderator, two have Finance Committees appointed by a committee that includes the Moderator and the Board of Selectman (plus others), and one has a Finance Committee appointed by Town Meeting from candidates recommended by a committee appointed by the Moderator. None of Wayland’s comparables have a Finance Committee appointed by the Board of Selectmen. (See Table 1: Wayland Peer Community Organizational Structures.)

The reason that the Moderator is more frequently the appointing authority is that the Finance Committee is often viewed as being a legislative check on the executive branch, as noted previously in the excerpt from the Finance Committee Handbook. Because the legislative branch in Massachusetts open town meeting towns only exists for very brief periods of time throughout the year, a Moderator would appoint a Finance Committee to provide an independent check on the executive’s budgeting and spending. The Finance Committee has statutory authority over the reserve fund for this exact reason: the executive cannot unilaterally decide what to use the reserve funds on.

Similarly, a Moderator-appointed Finance Committee provides an independent review, on behalf of Town Meeting, of a budget developed by the executive, as discussed previously. In the process created

in Wayland's bylaws, the Finance Committee is appointed by and develops the budget for the Board of Selectmen. Although the project team was told that there is significant informal outside vetting of the budget developed, there is no formal outside party review of the executive's branches budget other than Town Meeting itself, which is not a good setting for in-depth review of detailed budget information.

Recommendation: *Contemplate whether the appointing authority of the Finance Committee should remain solely the Board of Selectmen, or whether it should be moved or made into a hybrid appointing authority, both of which are more common among Wayland's peers.*

3.3: There is no formal summit or joint meeting at the beginning of the process to get all key parties on the same page.

To make sure all parties are on the same page from the start, many towns initiate the budget process with a joint budget summit led by the Board of Selectmen, and including the School Committee, Finance Committee, and other boards as necessary, wherein the Town Administrator and Finance Director present to the Town on the financial condition of the Town and the financial forecast, and where the Board of Selectmen can begin to outline what the budget guideline will be the next fiscal year. It is the project team's understanding that this has not happened in Wayland in recent years, although it may have been a practice at other points in Wayland's history.

Recommendation: *Begin the annual budget process with a budget summit or tri-board meeting the budget process for FY20.*

3.4: The Town's final budget documents provided to the public could be significantly more transparent.

Towns where the budget is developed by a Town Manager or Town Administrator, either directly or delegated to a Finance Director, frequently are able to develop much more detailed budget documents and presentation materials, leading to major increases in financial transparency for the public. This may be particularly helpful in Wayland, where there may be a historical deficit in trust of Town government and between various groups within the community.

The gold standard of budget document transparency is the Government Finance Officers' Association (GFOA) annual budget award, which was received by the 11 Massachusetts towns in 2016 (the most recent year available): Andover, Arlington, Brookline, Concord, Hanover, Longmeadow, North Andover, Northborough, Swampscott, and Weston. (It is worth noting that all have budgets developed by the Town Manager or Town Administrator, usually in conjunction with a Finance Director.) The award itself is not of any particular value, but the level of information required in the budget document to receive the award provides significantly more transparency in budgeting and finance than the typical municipal budget. Wayland could have significantly greater budget transparency with a more developed budget document available to the public.

Recommendation: *Consider developing a budget document that meets GFOA criteria, once the budget process has been reorganized.*

4. Miscellaneous Additional Topics

The following findings and recommendations relate to the Miscellaneous Additional Topics.

4.1: Wayland has traditionally handled capital planning and budgeting in the same way as operational budgeting.

As with many other towns around Massachusetts, Wayland still seems to be looking for a capital planning process that makes possible the regular, efficient, and coordinated development of capital planning across all Town and School departments and divisions.

At the moment, capital planning is primarily the purview of the Finance Committee, which shall “prepare and present to the annual Town meeting a five-year capital improvement program for the Town, which shall include the construction and reconstruction of capital assets (such as municipal buildings, recreational facilities, roads and landfills) and acquisition of land, equipment and vehicles and other personal property, and shall make recommendations to the appropriate authorities proposing such improvements.” Additionally, as noted, the WRAP Committee has taken a longer-term view of the large capital needs of the Town.

Unlike the annual operating budget process, which has seen convergence around a single approach that communities similar to Wayland have found most effective, there is relatively little consistency in how capital budgeting is handled in towns across the state. Some towns have capital planning committees, while many do not. Some simply have the town manager or town administrator present the capital plan along with the operating budget, while others have a separate pathway for the capital budget. (See Table 4: Statutory Language Describing Capital Planning in Wayland's Comparable Communities.)

Table 4: Statutory Language Describing Capital Planning in Wayland's Comparable Communities		
Town	Capital Planning Cmte?	Capital planning statutory language (highlighting added)
Cohasset	Yes	(e) The town manager shall submit a preliminary budget and capital plan to the board of selectmen, the advisory committee and the capital budget committee pursuant to the budget process set forth in subsection (i) of section 3. The preliminary budget and capital plan shall be submitted not later than 70 days prior to the date of the annual town meeting.

Hingham	Yes	<p>ARTICLE 14, PART 2 CAPITAL OUTLAY COMMITTEE</p> <p>SECTION 1 - There shall be a Capital Outlay Committee (Committee), which shall perform the duties set forth in the following sections of this Article 14 and be governed by the provisions hereof. Said Committee shall consist of five citizens of the Town, appointed as provided in the following sections, and the Town Accountant ex-officio.</p> <p>SECTION 6 - It shall be the duty of the Committee to ascertain annually what capital outlays will be required by the Town during the next five years. In making this determination, it may consult with Town, county, and state officials, and with other boards and committees of the Town. It shall publish and distribute to each voter an annual report and such further reports as it deems advisable, and shall include in such reports its recommendation for scheduling capital outlays and for the financing of such outlays as in its judgment cannot be, or should not be, paid for entirely out of current revenues.</p>
Hopkinton	Yes	<p>Section 7-3: Capital Improvements</p> <p>The Town Manager shall annually submit a Capital Improvements Program to the Board of Selectmen and Appropriation Committee in accordance with the budget schedule established pursuant to Section 7-2(a) of this Charter. The Capital Improvements Program shall be designed to address unmet, long-range needs and to implement the capital goals and objectives of the Town, and shall include all Town activities, all Town Departments including the School Department, and all enterprise funds. ...</p>
Lincoln	Yes	<p>ARTICLE XXVII Capital Planning</p> <p>There shall be a committee known as the Capital Planning Committee (the “CapCom”). The fundamental purpose of the CapCom shall be to work with the Finance Committee to enhance the Town’s capacity to identify, prioritize, and understand the financial implications of capital projects and land acquisitions, including but not limited to: A) all proposed real estate acquisitions that have a cost over \$10,000; and (B) all proposed construction projects, preventive maintenance, repairs, replacements, and equipment acquisitions that will have a useful life of at least five years and a cost that requires capitalization in accordance with the Town’s financial accounting policies, in all cases regardless of the method by which they are or may be funded, including but not limited to: (a) annual appropriations (a/k/a cash-capital); (b) debt-financing; (c) capital-exclusions; and (d) Community Preservation Act appropriations. The CapCom shall develop and consult with the Finance Committee regarding a long-term Capital Plan that addresses the timing and estimated costs of capital projects anticipated by the agencies whose budgets are considered by the Town Meeting, including Lincoln-Sudbury Regional High School and the Water Commission. The CapCom shall also review and make recommendations regarding capital projects and maintenance expenditures that will be funded by annual appropriations in accordance with the Finance Committee’s annual financial guidelines.</p>

Medfield	Yes	<p>Article 3: The Board of Selectmen</p> <p>Section 3-4: Fiscal Procedures</p> <p>The Selectmen shall prepare the annual budget for all offices and departments for which they are responsible. They shall assemble a budget, consisting of requests for expenditures and supporting material for all offices, departments, boards, commissions, and committees in the executive branch of Town government as set forth in this Article. They shall deliver this budget to the Warrant Committee for its review and recommendation no later than 90 days before the Annual Town Meeting. The Warrant Committee shall act for the Town Meeting for this purpose. The Selectmen shall also prepare a capital and operations expenditure plan containing a list of projects, project costs, and yearly expenditures for five years in the future. Fiscal responsibilities of the Selectmen shall be exercised by the Town Administrator as set forth in Article 4 of this Charter.</p> <p>Article 4: The Town Administrator</p> <p>Section 4-1: Duties and Responsibilities</p> <p>b. Assist the Selectmen with their budgetary responsibilities by assembling the budget requests of all departments into a unified document, by informing the Selectmen of unusual budgetary matters that require their attention, by preparing for the approval of the Selectmen a long-range Town fiscal plan that sets forth anticipated operating and capital expenditures, and by performing at the request of the Selectmen special studies and analyses of the costs and benefits of Town programs.</p>
North Andover	No	<p>Capital Improvements Plan</p> <p>9-5-1 The Town Manager shall prepare a five-year capital improvements plan which shall include: (a) a clear summary of its contents; (b) a list of all capital improvements proposed to be undertaken during the next five years, together with supporting data; (c) cost estimates, methods of financing, and recommended time schedules; and (d) the estimated annual cost of operating and maintaining the facilities or equipment to be contracted or acquired. The above information may be revised and shall be extended each year with regard to capital improvements pending or in the process of construction or acquisition.</p>
North Reading	No	<p>Section 4 Capital Improvements Program</p> <p>7.4.1 At least one month prior to the final date fixed through bylaw for the submission of budgets, the Town Administrator shall submit a five year capital improvements program to the Board of Selectmen and the Finance Committee. Such program shall include: (a) a list of all capital expenditures proposed during the five fiscal years next ensuing; (b) cost estimates, methods of financing, and a time schedule for each such acquisition; and (c) the estimated cost of operating and maintaining the equipment or facility to be acquired. The capital program shall be revised and expanded annually. [Amended 10/3/1988 ATM by Art. 16, approved 5/2/1989]</p>

Scituate	Yes	<p>Section 6-6 - Capital Improvement Program</p> <p>(a) The capital planning program shall consist of a schedule of proposed capital expenditures for at least the next five fiscal years and the proposed methods of financing each such expenditure. The objectives of the program shall be: (1) to establish priorities that will best serve the town as a whole; and (2) to so schedule and finance capital outlay that it will have as level an effect as possible upon the tax rate from year to year.</p> <p>(b) The board of selectmen shall be responsible for preparation and annual revision of the capital planning program. To assist it in doing so and to advise the town meeting on capital planning matters, there shall be a capital planning committee, consisting of five members appointed by the town moderator for overlapping three-year terms, the town administrator and one member designated, annually, by the school committee.</p> <p>(c) The capital planning committee shall submit annually to the board of selectmen a revised and updated report, which shall contain: (1) a list of proposed capital expenditures for the next fiscal year and the ensuing five years; (2) a recommended time schedule for executing them; (3) cost estimates and recommended financing method for each; and (4) the estimated additional cost of operating and maintaining each new facility and piece of major equipment involved. It shall also prepare a summary of its report, and shall submit such summary to the board for inclusion as a separate entity in the advisory committee's annual report to the town meeting.</p> <p>(d) The board of selectmen shall base its final capital planning program on the capital planning committee's report with such changes as it considers necessary to reflect its stated policies and shall deliver it to the advisory committee not less than five months prior to the annual town meeting. The advisory committee shall forthwith proceed to consider the program and shall, in its report to the annual town meeting, make such recommendations as it deems to be in the best interests of the town, both with respect to the capital budget for the next fiscal year and the schedule for the ensuing years.</p>
Sharon	Yes	None
Sudbury	Yes	<p><i>SEE ANNUAL BUDGET TAB – Town Manager</i></p> <p>(a) to prepare and submit, after consultation with all town departments, an annual operating budget and capital improvement program for all town departments.</p>
Wayland	No	<p>“[The Finance Committee] shall also prepare and present to the annual Town meeting a five-year capital improvement program for the Town, which shall include the construction and reconstruction of capital assets (such as municipal buildings, recreational facilities, roads and landfills) and acquisition of land, equipment and vehicles and other personal property, and shall make recommendations to the appropriate authorities proposing such improvements.</p>
Westford	Yes	<p>SECTION 11. The financial management powers, duties and responsibilities of the town manager shall include but not be limited to the following:</p> <p>(a) to prepare and submit, after consultation with all town departments an annual operating budget and capital improvements program for all town</p>

		departments;
Westwood	No	9-3-1. The town administrator shall prepare an annual operating budget for the town as described in section 9-4-3. For such purposes, the town administrator shall establish a budget schedule for the development and submission of all departmental budgets to the town administrator and director of municipal finance, and for the compilation of a proposed consolidated operating budget for the town, or such schedule may be established by town by-law. The town administrator shall also prepare, in consultation with the director of municipal finance, a 5-year capital plan.

While creating a Capital Planning Committee may have some benefits in providing a central location for the work on developing a revising a capital plan in Wayland, it also cuts against the project team's other recommendation for the Town to analyze and streamline the use of boards and committees. For that reason, the project team does not recommend the creation of a new committee for capital planning.

Instead, the project team recommends that, for the short term at least, the Finance Committee retain its role developing and updating the capital plan. The Finance Committee was recognized by all parties the project team interviewed to consistently have strong appointees. Given that this Committee will gain additional time if the changes recommended in this report are implemented, and given that it now will have the WRAP Committee's work as an additional tool, leaving capital planning with the Finance Committee for the time being is likely to maintain some continuity throughout other changes.

In the longer term, the Town may want to consider moving capital planning under the purview of the Town Administrator and Finance Director, potentially supported by a capital committee consisting of appointees from existing boards and committees (e.g., Board of Selectmen, Finance Committee, School Committee, and Planning Board).

Recommendation: *Leave capital planning under the purview of the Finance Committee for the short term. At a future review of Town operations, consider whether moving the responsibility to the Town Administrator or the Finance Director makes sense.*

4.2: The upcoming departure of the Assistant Town Administrator/Human Resources Director provides an opportunity for the town to strengthen its administrative structure.

The Assistant Town Administrator (ATA) has announced that he will be leaving Town service in February of 2018. The Town is currently recruiting for this position. The ATA devotes most of his time to human resources and benefits responsibilities, but also pitches in as a "utility player" on a variety of projects for the Selectmen and Town Administrator. However, based on the position description and past practice, the ATA has historically been accountable to the Selectmen rather than the Town Administrator.

Recommendation: *Consider separating the Assistant Town Administrator and Human Resources responsibilities into two separate positions.*

With the added financial responsibilities recommended for the Town Administrator and the Selectmen elsewhere in this report, it will be important to have a strong, cohesive administrative

structure in place in the executive branch. Therefore, it is important that the ATA report directly to the Town Administrator and be part of the town's senior management team. The ATA then would provide support to the Town Administrator in all aspects of the job, as assigned by the Town Administrator. Human resource and benefits responsibilities should be separated from the existing ATA position and performed by a separate Human Resources Director. The ATA and HR Director would then both report to the Town Administrator, along with the Finance Director. Additionally, given the growing importance of Information Technology in municipal operations, an increasing number of cities and towns are beginning to view the IT Director as part of the senior management team of the Town. (See below for Figure 3: Proposed Town Executive Branch Organizational Chart.)

4.3: Members of boards and committees sometimes have been operating as individual agents in interactions with Town staff.

The project team was informed through the course of both projects that Town staff, and finance-related staff in particular, often face requests for information from individual board and committee members. While all board and committee members, and in fact all members of the public, have the right to ask for information of any Town staff person they wish, these requests can quickly absorb significant amounts of staff time. When requests are directly related to a board or committee's work, they should be from the group as a whole, not from individual members. This will help reduce redundant requests for information and free up time for Town staff to do their work.

Recommendation: Adopt policy clarifying the ability of individual board or committee members to make requests of Town staff.

APPENDICES

APPENDIX A: ORGANIZATIONAL CHARTS OF FINANCE OPERATIONS OF NEIGHBORING TOWNS

APPENDIX B: LIST OF DOCUMENTS REVIEWED

The existing bylaws, general laws accepted, and special acts (often referred to as the “legal base” of the Town):

<http://www.ecode360.com/WA1635>

The most recent Town budget, annual report, and external audit management letter:

http://www.wayland.ma.us/Pages/WaylandMA_Finance/docs

http://www.wayland.ma.us/Pages/WaylandMA_BComm/Finance/FY17Function.pdf

http://www.wayland.ma.us/Pages/WaylandMA_Selectmen/TownReports/index

http://www.wayland.ma.us/Pages/WaylandMA_Finance/Finstatements

Any recent external reports commissioned by the Town related to finance:

http://www.wayland.ma.us/Pages/WaylandMA_IT/itmasterplan2015.pdf

http://www.wayland.ma.us/Pages/WaylandMA_Selectmen/MaximusReport.pdf

Job descriptions of finance-related positions:

http://www.wayland.ma.us/Pages/WaylandMA_HR/jobs

Written financial policies:

http://www.wayland.ma.us/Pages/WaylandMA_BComm/Finance/DebtManagementPolicy2008.pdf

Review of Budget and Expenditure Reporting, Evaluation of Non-Educational Service Delivery Structure and Review of School Administrative Structure

http://www.wayland.ma.us/Pages/WaylandMA_BComm/Finance/Abrahams1Final.pdf

Maximus Report - Townwide Study of Organization and Operations

http://www.wayland.ma.us/Pages/WaylandMA_Selectmen/MaximusReport.pdf

APPENDIX C: COMPARABLE TOWN (AS SELECTED BY THE FINANCE COMMITTEE) STATUTORY BASES

Former peer town
Current peer town

Town	Charter or TM/TA Special Act	Charter/Act/Bylaws link
Carlisle	No	http://www.carlislema.gov/Pages/CarlisleMA_Clerk/town_records/GeneralBylaws-20June2014.pdf
Cohasset	TM Act (strong)	http://cohassetma.org/DocumentCenter/Home/View/278
Concord	TM Act (strong)	http://ma-concord.civicplus.com/1233/Town-Charter-Sections
Hingham	No	http://www.hingham-ma.com/DocumentCenter/View/2464
Hopkinton	Charter	https://drive.google.com/drive/folders/0B_K9oi9FHiWPbFE5dk1ZWfJTbEU
Lincoln	No	http://www.lincolntown.org/DocumentCenter/View/20981
Lynnfield	Charter	http://ecode360.com/28618353
Manchester-by-the-Sea	No	http://www.manchester.ma.us/DocumentCenter/Home/View/972
Marshfield	Charter	https://www.marshfield-ma.gov/sites/marshfieldma/files/uploads/town_charter.pdf
Medfield	Charter	http://ecode360.com/27373232
Milton	No	https://www.townofmilton.org/sites/miltonma/files/uploads/generalbylaw.pdf
North Andover	Charter	http://ecode360.com/attachment/NO1118/NO1118-C.pdf
North Reading	Charter	https://www.northreadingma.gov/board-selectmen/pages/town-charter
Scituate	Charter	https://www.scituatema.gov/sites/scituatema/files/file/file/chartermar2003.pdf
Sharon	No	https://www.townofsharon.net/town-clerk/pages/article-2-finance-committee
Sudbury	TM Act (strong)	https://sudbury.ma.us/selectmen/wp-content/uploads/sites/342/2014/08/TownManagerAct_1993.pdf?version=367ad7a333c727e29fe370732054bce3
Wayland	TA Act (weak)	https://ecode360.com/WA1635
Westford	Charter	https://westfordma.gov/DocumentCenter/View/3029
Weston	TM Act (strong)	http://www.weston.org/DocumentCenter/View/429
Westwood	Charter	http://ecode360.com/13018704

APPENDIX D: POSSIBLE IMPLEMENTATION SEQUENCE AND TIMELINE

Recommendation	Steps	Fiscal Year and Quarter										
		18-Q2	18-Q3	18-Q4	19-Q1	19-Q2	19-Q3	19-Q4	20-Q1	20-Q2	20-Q3	20-Q4
1. Overarching Findings and Recommendations												
1.1: Strengthen Town Administrator (TA) and Finance Director (FD) positions	Adopt new special act replacing and superseding existing act and relevant bylaws		XX	XX	XX	XX						
1.2: Review the boards and committees	The BoS should initiate a review of boards and committees		XX	XX	XX	XX						
1.3: Consider systemic review of Town structure	Create appointed charter committee (or collect signatures for elected charter commission)								XX	XX	XX	XX
2. Policy-Setting, Goal-Setting, and Long-Term Planning												
2.1: Formally adopt financial policies, including policy on policies	Continue working with the Center to draft first set of financial policies for BoS to approve	XX	XX	XX								
2.2: Transfer more authority to TA. Focus on goal-setting, planning, and policymaking	The transfer could be part of 1.1, and the BoS new focus would be continuous after that		XX	XX	XX	XX	XX	XX	XX	XX	XX	XX
3. Annual Operating Budget												
3.1: Rebalance the roles and responsibilities of the major players in the budget process	Update bylaws to bring them more into line with common practices for budget process roles	XX	XX	XX	XX							
3.2: Contemplate the appointing authority of the Finance Committee	The review could be part of 1.2, and the changes could be part of 1.3.		XX	XX	XX	XX			XX	XX	XX	XX
3.3: Begin the annual budget process with a budget summit or tri-board meeting	Host budget summit in the first quarter of FY19 to kick off FY20 budget process				XX							

3.4: Consider developing a budget document that meets GFOA criteria	Attempt to fulfill GFOA criteria for budget document award for FY21 budget									XX	XX	XX	XX
4. Miscellaneous Additional Topics													
4.1: Leave capital planning under Finance Committee for the short term	A review of how capital planning should be handled long-term can be part of the charter discussion									XX	XX	XX	XX
4.2: Consider separating Assistant TA and HR into two separate positions	Reconfiguring these positions and their responsibilities can happen immediately	XX	XX	XX									
4.3: Adopt policy clarifying how individual committee members make requests of Town staff	The BoS should clarify that committee members must act as part of their committees	XX	XX	XX									

APPENDIX E: MAYNARD CHARTER (TOWN ADMINISTRATOR ARTICLE, WHICH COULD BE CARVED INTO A SPECIAL ACT OF ITS OWN)

Article 4

Town Administrator

Section 4-1: Appointment; Qualification; Term

The board of selectmen shall appoint a town administrator from a list prepared by a screening committee as established in Article 4-6 or by by-law. The board of selectmen shall appoint the town administrator to serve for a renewable term of three (3) years and shall fix the compensation for such person, annually, within the amount appropriated by the town. The town administrator shall be appointed on the basis of educational, executive, and administrative qualifications and experience. A town administrator need not be a resident of town or of the Commonwealth at the time of appointment, nor at any time during the period of such service. The town administrator shall not have served in an elective office in the town government for at least twelve months prior to appointment. The town may from time to time establish, by by-law, such qualifications as seem necessary and appropriate.

The town administrator shall devote full time to the office and shall not hold any other public office, elected or appointive, nor engage in any business or occupation during such service, unless such action is approved in advance by the board of selectmen.

The board of selectmen shall provide for an annual review of the job performance of the town administrator which shall, at least in summary form, be a public record. This review shall reflect the town administrator's performance of duties as listed in Section 4-2.

At the expiration of any three-year term, the board of selectmen shall vote on the reappointment of the Town Administrator. The annual reviews for the three previous years shall be used as a basis for reappointment. The majority vote of the full Board of Selectmen is required to reappoint. If the vote to reappoint fails, the appeal process of Section 4-5 shall not apply.

SECTION 4-2: POWERS AND DUTIES

The town administrator shall be the chief administrative officer of the town, directly responsible to the board of selectmen for the administration of all town affairs for which the offices of town administrator is given responsibility by or under this charter. The powers and duties of the town administrator shall include, but are not intended to be limited to the following:

- a) To supervise, direct and be responsible for the efficient administration of all functions and activities, according to best business practices, for which the office of town administrator is given authority, responsibility or control by this charter, by by-law, by town meeting vote, by vote of the board of selectmen, or otherwise to best serve the citizens of Maynard.
- b) To appoint, subject to the provisions of the civil service law and any other collective bargaining agreements as may be applicable, all department heads, officers, members of boards and commissions and employees for whom no other method of selection is provided by this charter. Such appointments shall become effective on the fifteenth (15th) day following the day on which such notice of the appointment is filed with the board of selectmen, unless the board of selectmen shall, within that period by a majority of all of its members, vote to reject such appointment, or has sooner voted to affirm it. Copies of the notices of all such proposed appointments shall be posted on the town bulletin board when submitted to the board of selectmen.

- c) To be entrusted with the administration of the town personnel system, including, but not limited to personnel policies and procedures, rules, and regulations, including provisions for an annual employee performance review, personnel by-law and collective bargaining agreements entered into by the town. The town administrator shall also prepare and keep current a plan establishing the personnel staffing requirements for each town agency, except the library and school department.
- d) To attend all regular and special meetings of the board of selectmen, unless unavoidable for reasonable cause, and shall have a voice, but no vote, in all of its proceedings.
- e) To assure that full and complete records of the financial and administrative activities of the town are kept and to render as often as may be required by the board of selectmen, but not less than once a year, a full report of all town administrative operations during the period reported on, which report shall be made available to the public.
- f) To keep the board of selectmen fully advised as to the needs of the town and recommend to the board of selectmen and to other elected town officers and agencies for adoption such measures requiring action by them or by the town meeting as the town administrator may deem necessary or expedient.
- g) The town administrator shall be responsible for the maintenance and repair, rental and use, of all town buildings and facilities placed under the town administrator's control by this charter, by by-law, by vote of the town or otherwise.
- h) To prepare and present, in the manner provided in Article 6, an annual operating budget for the town and develop material to furnish to the capital planning committee for the preparation of a proposed capital improvement plan for the five (5) fiscal years next ensuing.
- i) To assure that a full and complete inventory of all property of the town, both real and personal, is kept, including all property under the control of the school committee or library trustees.
- j) To negotiate, on behalf of the board of selectmen, all contracts and collective bargaining agreements involving any subject within the jurisdiction of the office of the town administrator, including contracts with town employees, except employees of the school department and library employees outside collective bargaining control, involving wages, hours and other terms and conditions of employment. All such contracts and agreements shall be subject to the approval of the board of selectmen.
- k) To be the chief procurement officer for the town, in accordance with the provisions of Chapter 30B of the Massachusetts General Laws, and to appoint such assistant procurement officers as provided in Chapter 30B of the Massachusetts General Laws.
- l) To see that the provisions of the general laws, of this charter, town by-laws and other votes of the town meeting and votes of the board of selectmen which require enforcement by the town administrator are faithfully executed, performed or otherwise carried out.
- m) To inquire, at any time, into the conduct and operation of office or performance of duties of any officer or employee, department, board, commission or other town agency.
- n) To attend all sessions of all town meetings and answer questions raised by voters which relate to warrant articles and to matters over which the town administrator exercises any supervision.
- o) To reorganize, consolidate, or abolish, in the manner provided in Article 5, town agencies serving under the supervision of the town administrator, in whole or in part, provide for new town agencies and provide for a reassignment of powers, duties and responsibilities among such agencies so established or existing.
- p) To facilitate activities between and among the following:
 - (1) town agencies serving under the office of the town administrator
 - (2) town agencies serving under the of the board of selectmen
 - (3) town agencies under the control of other officers and multiple member bodies elected directly by the voters.

For this purpose, the town administrator shall have authority to require the persons so elected, or their representatives, to meet with the town administrator, at reasonable times, for the purpose of effecting coordination and cooperation among all agencies of the town.

The town administrator shall have the right to attend and speak at any regular meeting of any multiple member body.

q) To seek and review, by initiative or upon request of any town officer, those state, federal, regional and all other grants which may be of benefit to the Town of Maynard.

The town administrator shall be the authority responsible for reviewing all applications for such grants which require the approval of the board of selectmen.

r) To be responsible for any and all dispositions of non-criminal citations issued in the Town of Maynard. The town administrator will be responsible for appointing one or more assistant clerks as required.

s) To be responsible for the publication, maintenance and review of the town by-laws and of any duly authorized revisions, amendments, additions, or other changes pertaining thereto. The review of town by-laws shall be in conjunction with the town counsel, or, by special counsel retained for that purpose. Subsequent to enactment by the town meeting, copies of the revised by-laws shall be forwarded to the attorney general of the Commonwealth for approval, and they shall be otherwise published, all as required by general laws. Copies of the revised by-laws shall be made available for distribution to the public.

t) To perform any other duties as are required to be performed by the town administrator by by-laws, administrative code, votes of the town meeting, or votes of the board of selectmen, or otherwise.

SECTION 4-3: DELEGATION OF AUTHORITY

The town administrator may authorize any subordinate officer or employee to exercise any power or perform any function or duty which is assigned to the office of the town administrator, provided, however, that all acts performed under any such delegation shall at all times be deemed to be the acts of the town administrator. On a form approved by the board of selectmen, the town administrator shall submit a record of any such delegation to the board of selectmen.

SECTION 4-4: ACTING TOWN ADMINISTRATOR

a) Temporary Absence - With the approval of the board of selectmen, the town administrator may designate a qualified town administrative officer or employee to exercise the powers and perform the duties of the town administrator during an absence of the town administrator of not more than fifteen (15) days. Such delegation shall be made by letter filed with the town clerk and the board of selectmen.

b) Vacancy - Any vacancy in the office of town administrator shall be filled as soon as possible by the board of selectmen, but, pending such regular appointment the board of selectmen shall appoint a qualified town administrative officer or employee to perform the duties of the office on an acting basis. Such temporary appointment may not exceed three (3) months but one renewal may be voted by the board of selectmen not to exceed a second three (3) months. Compensation for such person shall be set by the board of selectmen.

c) Powers and Duties - The powers and duties of temporary or acting town administrator, under a) and b) above, shall be limited to matters not admitting of delay and shall include authority to make temporary, emergency appointments or designations to town office or employment but not to make permanent appointments or designations.

SECTION 4-5: SUSPENSION AND REMOVAL FOR CAUSE

The board of selectmen may, by a majority vote of the full board, terminate and remove, or suspend, the town administrator from office in accordance with the following procedure.

a) The board of selectmen shall adopt a preliminary resolution of removal by the affirmative vote of a majority of all its members, which must state the reason or reasons for removal. This preliminary resolution may suspend the town administrator for a period not to exceed forty-five (45) days. A copy of the resolution shall be delivered to the town administrator forthwith.

The town administrator shall continue to receive a salary until the effective date of the final resolution of removal.

b) Within five (5) working days of receipt of the preliminary resolution the town administrator may request a public hearing by filing a written request for such hearing with the board of selectmen. This hearing shall be held at a meeting of the board of selectmen not later than thirty (30) days after the request is filed nor earlier than twenty (20) days. The town moderator shall preside at any public hearing to discuss the suspension or removal of the town administrator. The town administrator may file a written statement responding to the reasons stated in the resolution of removal with the board of selectmen provided the same is received at its office more than forty-eight (48) hours in advance of the public hearing.

c) The board of selectmen may adopt a final resolution of removal, which may be made effective immediately, by the affirmative vote of a majority of all its members not less than ten (10) days nor more than twenty-one (21) days following the date of delivery of a copy of the preliminary resolution to the town administrator, if the town administrator has not requested a public hearing; or, within ten (10) working days following the close of the public hearing if the town administrator has requested one. Failure to adopt a final resolution of removal within the time periods as provided in this section shall nullify the preliminary resolution of removal and the town administrator shall, at the expiration of said time, forthwith resume the duties of the office.

The action of the board of selectmen in suspending or removing the town administrator shall be final, it being the intention of this provision to vest all authority and fix all responsibility for such suspension or removal solely in the board of selectmen.

SECTION 4-6: SELECTING A TOWN ADMINISTRATOR

Forthwith following a vacancy in the office of the Town Administrator, the board of selectmen shall establish a screening committee to review applicants for the position of town administrator. The screening committee is to consist of nine (9) persons, representing as nearly as possible the town demographic and occupational base.

Not more than thirty (30) days following the vacancy in the office of the Town Administrator the nine persons chosen aforesaid shall meet to organize and to plan a process for the selection of the town administrator.

The screening committee shall review all applications received by it, screen all such applicants by checking and verifying work records and other credentials, and provide for interviews to be conducted with such number of candidates it deems to be necessary, desirable, or expedient.

Not more than ninety (90) days following the date on which the committee meets to organize, the committee shall submit to the board of selectmen the names of not less than three (3) nor more than five (5) persons whom it believes to be best suited to perform the duties of the office of town administrator.

Within thirty (30) days following the date the list of nominees is submitted to it, the board of selectmen shall choose by majority vote one of the said nominees to serve as town administrator. In the event the board of selectmen shall fail to make an appointment within the said thirty days, the screening committee shall reopen the screening process to solicit more nominees.

Upon the appointment of a town administrator, the committee established hereunder shall be considered discharged.

APPENDIX F: FRAMEWORK FOR CONSIDERING ELECTED AND APPOINTED OFFICES

Below are eight criteria supporting a position or board being elected and eight criteria supporting one being appointed. The criteria are essentially opposites of each other. Where one increases, the other decreases, and vice-versa.

Note that few if any positions or boards will fall entirely in one column or another, and most will fall in the middle on some criteria. The general purpose of this list is to provide a framework for discussing each position or board on its own terms and deciding what is the best fit for the particular community.

Criteria supporting a position or board being ***ELECTED***	Criteria supporting a position or board being ***APPOINTED***
1. It has significant policy-making responsibility.	1. It has minimal policy-making responsibility.
2. It has few ministerial responsibilities and tasks whose performance is guided almost entirely by statute.	2. It has many ministerial responsibilities and tasks whose performance is guided almost entirely by statute.
3. Someone with little training or expertise in its area of work could quickly and easily become effective in the work.	3. Someone with little training or expertise in its area of work would have significant difficulty in performing the work effectively, potentially creating significant risks for the community.
4. Its role and tasks are easily and widely understood by the public.	4. Its role and tasks are complicated and NOT easily and widely understood by the public.
5. The nature of the position or board's role makes it relatively simple for the public to evaluate the performance of its non-policy-making duties (for example, efficient use of resources, etc.).	5. The nature of the position or board's role makes it relatively difficult for the public to evaluate the performance of its non-policy-making duties (for example, efficient use of resources, etc.).
6. The position or board is helpful as a check or balance against another center of power in the community.	6. The position or board is not needed as a check or balance against another center of power in the community.
7. It is not critical to the effective and efficient functioning of the government for this position or board to cooperate regularly with other officials.	7. It is critical to the effective and efficient functioning of the government for this position or board to cooperate regularly with other officials.
8. In the particular community in question, election for the position historically produces a very competitive race between highly-qualified candidates.	8. In the particular community in question, election for the position historically produces little or no competition and few or no highly-qualified candidates.

APPENDIX G: PROPOSED CHANGES TO BYLAW TO IMPLEMENT BUDGET PROCESS REBALANCING

Current bylaw on annual operating budget:

§ 19-2 Budget; capital improvement program. [Amended 5-6-1992 ATM by Art. 20]

The Finance Committee shall prepare the omnibus operating budget of the Town and submit it at the annual Town meeting. It shall also prepare and present to the annual Town meeting a five-year capital improvement program for the Town, which shall include the construction and reconstruction of capital assets (such as municipal buildings, recreational facilities, roads and landfills) and acquisition of land, equipment and vehicles and other personal property, and shall make recommendations to the appropriate authorities proposing such improvements.

Option 1: Proposed revisions of existing bylaw (changes marked with strikethroughs and yellow highlighting):

§ 19-2 Budget; capital improvement program. [Amended {put amendment information here}]

The Finance Committee shall ~~prepare~~ review the omnibus operating budget of the Town ~~prepared by the Town Administrator and Finance Director under the direction of the Board of Selectmen~~ and shall submit it at the annual Town meeting. It shall also prepare, *in collaboration with the Town Administrator and Finance Director*, and present to the annual Town meeting a five-year capital improvement program for the Town, which shall include the construction and reconstruction of capital assets (such as municipal buildings, recreational facilities, roads and landfills) and acquisition of land, equipment and vehicles and other personal property, and shall make recommendations to the appropriate authorities proposing such improvements.

Option 2: Proposed replacement bylaw (modified from Hingham bylaw, Article 14, Part 1, Section 4)

The Finance Committee shall consider the budget proposed for the town for the ensuing fiscal year by the Board of Selectmen. Such budget shall show in detail all estimated income from the proposed tax levy and other sources and all proposed expenditures, including debt service, for the ensuing fiscal year, and shall be arranged to show the actual and estimated income and expenditures for the previous, current and ensuing fiscal years. The Finance Committee shall, after considering such proposed budget, establish the amounts which should, in its opinion, be appropriated for the ensuing fiscal year, shall add thereto such explanations and suggestions as it deems expedient, and shall report to the town meeting, in print or otherwise, such recommendations as it deems best for the interests of the town.

APPENDIX H: ONE POTENTIAL VERSION OF A DRAFT TOWN ADMINISTRATOR SPECIAL ACT

DRAFT – AN ACT RELATIVE TO THE POSITION OF TOWN ADMINISTRATOR IN THE TOWN OF WAYLAND – DRAFT

[Decision point 1: Should the position be called “town administrator” or “town manager”? There are no material differences. The set of authorities and responsibilities can be determined independently from the title. Also, note that the title of this act could be changed to reflect the fact that it addresses a wide range of topics related to the town administrator. The title in here currently is the same as the current TA act.]

Be it enacted, etc., as follows:

SECTION 1. DESIGNATION OF ELECTED OFFICIALS

(a) Upon the effective date of this act, the registered voters of the town of Wayland shall, in accordance with any applicable laws, bylaws, votes of the town or inter-local agreement continue to elect the following: [Decision point 2: Through this special act, the town may convert any of these offices from elected to appointed, with the exception of the board of selectmen, moderator, and school committee. The people in these positions can be grandfathered in if the town wishes. Please see report for further comment on the elected status of these boards, committees, and positions.]

- (i) members of the board of selectmen;
- (ii) town moderator;
- (iii) town clerk;
- (iv) school committee members;
- (v) assessors;
- (vi) planning board members;
- (vii) board of health members;
- (viii) commissioners of trust funds;
- (ix) library trustees;
- (x) members of the board of public works;
- (xi) recreation commissioners; and
- (xii) housing authority members.

(b) The powers, duties and responsibilities of elected and appointed officials shall be as provided by applicable General Laws, special acts, bylaws, and votes of the town, except as otherwise expressly provided herein.

(c) Notwithstanding the election by the voters of the town of the officers named in this section, such officers shall be available at reasonable times to the board of selectmen or town administrator for consultation, conference, and discussion on matters relating to their respective offices.

SECTION 2. POWERS AND DUTIES OF THE BOARD OF SELECTMEN [Decision point 3: Some towns have been retitling their “board of selectmen” to “selectboard,” to make them gender neutral. This is an option through this act.]

(a) The executive powers of the town shall be vested in the board of selectmen, who shall have all the powers given to boards of selectmen in the General Laws.

- (b) The board of selectmen shall consist of 5 persons elected by the voters of the town. The term of each member of the board of selectmen shall be 3 years. The board of selectmen shall annually elect a chairperson from among its members.
- (c) The board of selectmen shall serve as the chief goal-setting and policy-making body of the town. The board of selectmen shall set guidelines and policy directives that are to be implemented by the town administrator and by other officers and employees appointed by or under its authority. The board of selectmen shall have the power to enact rules and regulations to implement policies and to issue interpretations of the rules and regulations.
- (d) The board of selectmen shall exercise, through the town administrator, general supervision over all matters affecting the interests or welfare of the town. The board of selectmen shall not normally administer the day-to-day affairs of the town.
- (e) The board of selectmen shall appoint the town administrator, town counsel, independent auditor, assistant or special counsels, and all members of committees, boards, and commissions, except those positions that are elected by the voters or as otherwise expressly provided herein. The board of selectmen may make appointments to all positions and committees the board of selectmen creates for special or general purposes. [Decision point 4: Other than the town administrator, what other positions should the board of selectmen appoint?] [Decision point 5: Which boards, committees, commissions, etc. should the board appoint? (And which should the town administrator or moderator appoint? Should the finance committee appointment be moved, as discussed the report?)]
- (f) The board of selectmen shall have oversight of such boards, committees, positions, or commissions appointed by the board of selectmen.
- (g) The board of selectmen shall have the responsibility and authority for licenses and other non-personnel related functions as provided by the General Laws and the bylaws of the town.
- (h) The board of selectmen shall be responsible for and shall approve the form and content of all town meeting warrants before such warrants are issued.
- (i) The board of selectmen shall be responsible for establishing and maintaining written procedures for the preparation of the budget. The selectmen shall annually issue 1 or more written budget messages, including fiscal guidelines and the timeline, at the beginning of each budget cycle or at a time established by the town bylaws.
- (j) The board of selectmen shall review the annual proposed budget prepared by the town administrator and make revisions the board of selectmen deems advisable. The town administrator shall present the budget as approved by the board of selectmen to the finance committee. The finance committee shall consider the budget proposed, shall establish the amounts which should, in its opinion, be appropriated for the ensuing fiscal year, shall add thereto such explanations and suggestions as it deems expedient, and shall report to the town meeting, in print or otherwise, such recommendations as it deems best for the interests of the town.

SECTION 3. APPOINTMENT OF THE TOWN ADMINISTRATOR

- (a) The board of selectmen shall appoint, by an affirmative vote of at least 3 members, a town administrator who shall be the chief administrative officer of the town. The board of selectmen shall appoint the town administrator solely on that person's executive and administrative qualifications. The town administrator shall be a professionally qualified person of proven ability, especially fitted by education, training, and previous experience to perform the duties of the office. The town may from time to time, by by-law, establish such additional qualifications as seem necessary and appropriate. [Decision point 6: This could be majority or super-majority.]
- (b) The town administrator shall devote full time to the duties of the office and shall not engage in any other business or occupation during the term of his employment by the town, unless such action is

approved in advance, in writing, by the board of selectmen. The town administrator shall hold no elective office in the town during his tenure as town administrator, but the board of selectmen may appoint the town administrator to any non-elective office or position consistent with the responsibilities of the town administrator.

(c) The board of selectmen may enter into a formal contract with the town administrator and may set contract terms that shall have precedence over any town personnel bylaws. The board of selectmen shall set the compensation for the town administrator, not to exceed an amount appropriated by the town meeting.

(d) No member or former member of the board of selectman shall be eligible to be appointed to the position of the town administrator within 15 months of termination of such member's service.

(e) Before entering upon the duties of the office, the town administrator shall be sworn, in the presence of a majority of the members of the board of selectmen, to the faithful and impartial performance thereof by the town clerk or a notary public.

(f) The town administrator shall execute a bond in favor of the town for the faithful performance of the town administrator's duties in such sums and with such sureties as may be fixed and approved by the board of selectmen, the cost for which will be borne by the town.

(g) The board of selectmen shall provide for an annual review of the job performance of the town administrator.

SECTION 4. REMOVAL OF TOWN ADMINISTRATOR

(a) The board of selectmen, by a majority vote of its full membership, may remove the town administrator. At least 30 days before such removal shall be effective, the board of selectmen shall file a preliminary written resolution with the town clerk setting forth reasons, if any, for the proposed removal, a copy of which shall be delivered to the town administrator. [Decision point 7: This could be majority or super-majority.]

(b) The town administrator may reply in writing to the resolution and may request, in writing, a public hearing; provided, however, that the request for a hearing shall be received by the town clerk not later than 10 days after the town administrator's receipt of the resolution. If the town administrator so requests, the board of selectmen shall hold a public hearing not earlier than 10 days nor later than 20 days after the filing of such request.

(c) Following the public hearing or, if none, at the expiration of 30 days following the filing of the preliminary resolution, the board of selectmen may adopt a final resolution of removal.

(d) As part of the preliminary resolution, the board of selectmen may suspend the town administrator from duty.

(e) Nothing contained herein shall limit the authority of the board of selectmen to suspend or remove the town administrator as provided by the laws of the commonwealth.

(f) The board of selectmen shall determine if such suspension shall be with or without pay.

SECTION 5. ABSENCE OR VACANCY OF TOWN ADMINISTRATOR

(a) During a temporary absence, not to exceed 30 days, the town administrator shall designate by a letter filed with the chair of the board of selectmen, a temporary town administrator to perform the duties of the office. Such delegation shall be limited to those matters not allowing for delay during the town administrator's absence.

(b) If, in the sole opinion of the board of selectmen, the town administrator's designee is unable to effectively perform the duties of the office during the temporary absence of the town administrator, the board of selectmen shall appoint a person to perform the duties of the office; provided, however, that

those duties shall be limited to those matters not allowing for delay during the town administrator's absence.

(c) During an absence of the town administrator for 30 or more days, due to disability, illness, or other similar circumstance, the board of selectmen shall appoint an acting town administrator for the duration of the extended absence. Such designation will cease upon the return of the town administrator.

(d) If the individual serving as acting town administrator is a town officer or employee, the individual shall return to the position held prior to being appointed as the acting town administrator.

(e) No member of the board of selectmen shall serve as acting town administrator.

(f) If the board of selectmen determines, by majority vote of the full membership, that the town administrator will be unable to resume the duties of the job for any reasons, including, but not limited to, resignation, termination, or illness, the office of town administrator shall be filled as soon as practical by the board of selectmen, provided that the board of selectmen may appoint an acting town administrator to serve until a town administrator is appointed. The duties of an acting town administrator shall be limited to those matters not allowing for delay.

SECTION 6A. ADMINISTRATIVE RESPONSIBILITIES AND POWERS OF THE TOWN ADMINISTRATOR

[Decision point 8: Are there items on this list that do not sound like they are appropriate for Wayland?]

(a) The town administrator shall be the chief administrative officer of the town and shall be responsible to the board of selectmen for the effective management of all town affairs placed in the town administrator's charge by this act, by the board of selectmen, by bylaws, or by vote of the town meeting, and for the implementation of town policies placed in the town administrator's charge by the board of selectmen.

(b) The town administrator shall supervise all town departments, with the exception of the school department, and shall direct day-to-day affairs of the town.

(c) The town administrator shall be responsible for assuring that the budget is administered as adopted by town meeting and in accordance with the General Laws, this act, and the town bylaws.

(d) The town administrator shall advise the board of selectmen of all matters requiring action by the board of selectmen or by the town.

(e) The town administrator shall, in consultation with the personnel board, oversee the town's personnel system and staff in accordance with the town bylaws, and shall oversee personnel evaluation policies and practices, enforcement of labor contracts, labor relations, collective bargaining, and all applicable state and federal regulations relating to employment. The town administrator may appoint a human resources director to assist with these human resources duties.

(f) The town administrator shall attend all meetings of the board of selectmen, except when excused, and shall have the right to speak but not vote. The town administrator shall attend all annual and special town meetings and shall be permitted to speak when recognized by the moderator.

(g) The town administrator shall administer, either directly or through a person appointed by the town administrator in accordance with this act, the General Laws and special acts applicable to the town, all town bylaws, and all rules and regulations established by the board of selectmen.

(h) The town administrator shall have access to all information necessary for the proper performance of the duties of town administrator in accordance with the town bylaws, except for attorney-client privileged information that is provided to or by the board of selectmen, unless the board of selectmen specifically authorizes such access.

(i) The town administrator may, without notice, cause the affairs of any division or department, except the school department, or the conduct of any officer or employee thereof, to be examined.

(j) The town administrator shall keep the board of selectmen fully informed regarding all departmental operations, fiscal affairs, town priorities and concerns, and administrative actions, and shall submit periodic reports summarizing such matters to the board of selectmen.

- (k) The town administrator shall coordinate the activities among boards, commissions, and committees concerned with long-range municipal planning, including physical or economic development and environmental or resource protection of the town.
- (l) The town administrator shall be responsible for the maintenance all town buildings, property, and facilities, except those under the jurisdiction of the school department, unless requested by the school committee. The town administrator shall develop, keep, and annually update a full and complete inventory of all property of the town, both real and personal.
- (m) Under subsection (h) of section 2, the town administrator shall be responsible for the preparation of all town meeting warrants in accordance with the town bylaws and distribute, or cause to be distributed, copies of town meeting warrants to the residences of all registered voters of the town.
- (n) Upon request, and with the approval of the board of selectmen, the town administrator shall prosecute, defend, or compromise all litigation to which the town is party.
- (o) The town administrator shall keep full and complete records of town administrator's office and annually submit to the board of selectmen a full written report of the operations of the office.
- (p) The town administrator shall devote full time to the duties of said office and shall not engage in any other business or occupation during the term of employment by the town, except with the written consent of the board of selectmen. The town administrator shall hold no elective office in the town during the term of employment as town administrator, but the board of selectmen may appoint the town administrator to any non-elective office or position consistent with the responsibilities of the town administrator.

SECTION 6B. FINANCIAL RESPONSIBILITIES AND POWERS OF THE TOWN ADMINISTRATOR

- (a) The town administrator shall be the chief financial officer of the town.
- (b) The town administrator may, at the town administrator's discretion and with the approval of the board of selectmen, establish a consolidated department of finance responsible for the coordination and overall supervision of all fiscal and financial affairs of all agencies of town government and may appoint a director of finance; provided, however, that the terms of persons holding the position of accountant, treasurer/collector, and director of assessing on the effective date of this act shall not be reduced by reason of the consolidation.
- (c) The town administrator shall be responsible for controlling all appropriated budget expenditures, which includes the power to approve or reject all warrants, including payroll, for the payment of town funds prepared by the town accountant in accordance with section 56 of chapter 41 of the General Laws.
- (d) The town administrator shall be responsible for the preparation of the proposed operating budget to be included in the annual town meeting warrant. The proposed budget shall be prepared in accordance with the most current budget process by the date set pursuant to subsection (i) of section 2 as approved by the board of selectmen.
- (e) The town administrator shall submit to the board of selectmen, by the date established pursuant to subsection (i) of section 2, a written proposed budget for the ensuing fiscal year.
 - (1) The proposed budget shall describe all actual or estimated revenue from all sources, and all actual or proposed expenditures, including debt service, for the previous, current, and ensuing fiscal years.
 - (2) The proposed budget shall detail all estimated expenditures for current operations during the ensuing fiscal year, detailed by agency, department, committee, purpose, and position.
 - (3) In addition, the town administrator shall prepare a written proposed capital improvements budget for the ensuing fiscal year and a 5-year forecast, and include both as part of the proposed annual budget.

(4) For the purpose of preparing the budget for the ensuing fiscal year, the town administrator shall include an estimate of revenues to be collected and free cash available at the close of the current fiscal year, including estimated balances in special accounts.

(5) The town administrator shall report on the estimated funds required to be levied and raised by taxation to defray all expenses and liabilities of the proposed budget together with an estimate of the tax rate necessary to raise such amount and include the information in the proposed budget.

(f) The town administrator shall submit a preliminary budget and capital plan to the board of selectmen and the finance committee pursuant to the budget process set forth in subsection (i) of section 2. The preliminary budget and capital plan shall be submitted not later than 70 days prior to the date of the annual town meeting.

(g) To assist the town administrator in preparing the proposed annual budget of revenue and expenditures, all boards, officers, and committees of the town, including the school committee, shall furnish all relevant information in their possession and submit to the town administrator, in writing, in such form as the town administrator shall establish, a detailed estimate of the appropriations required and available funds.

(h) The town administrator shall keep the board of selectmen informed regarding the availability of federal and state funds and how such funds might relate to the town's current and long-range needs.

(i) The town administrator shall be responsible for filing all grant applications.

(j) After the close of each fiscal year and after the certification of free cash by the department of revenue, the town administrator, as soon as practicable, shall cause to have prepared audited financial statements. Upon completion of the audit, the town administrator shall promptly distribute the statements to the board of selectmen and the finance committee.

SECTION 6C. APPOINTMENT RESPONSIBILITIES AND POWERS OF THE TOWN ADMINISTRATOR

(a) The town administrator shall appoint, based upon merit and qualifications alone, and may remove, all department heads, officers, subordinates, and employees for whom no other method of selection is provided in the charter, except employees of the school department and employees identified in subsection (c) of this section. [Decision point 9 Are there any department heads should be specifically referenced here? Are there any exceptions to this?]

(b) Appointments proposed by the town administrator, except as noted in subsection (e) of this section, shall become effective on the 15th day following the day on which notice of the proposed appointment is filed at a board of selectmen meeting, unless the board of selectmen shall, within such period and by a majority vote, vote to reject such proposed appointment, or has sooner voted to affirm it. [Decision point 10: Are there any exceptions to this? Should it apply to department heads only, or all staff?]

(c) The town administrator shall appoint, based upon merit and qualifications:

- i. a director of assessing, with the consent of the board of assessors;
- ii. a town planner, with the consent of the planning board;
- iii. a director of public health, with the consent of the board of health;
- iv. a library director and all other library employees, with the consent of the board of library trustees.
- v. a recreation director, with the consent of the recreation commission; and
- vi. a director of public works, with the consent of the board of public works.

For the purposes of this section, consent shall mean that each multiple-member body cited herein shall interview job candidates and make appointment recommendations to the town administrator. The town

administrator shall not make an appointment under this section without the consent of the multiple-member body cited herein. In the case of employees appointed under this section, the town administrator shall inform the chair of the appropriate multiple-member body prior to the commencement of any disciplinary action or termination process, except in cases of an emergency, and provide an opportunity to the chair to confidentially comment on the proposed action directly to the town administrator.

[Decision point 11: The hiring process could also be set up the other way around. Instead of the board bringing a candidate to the town administrator, the town administrator could bring a proposed candidate to the board for approval. Either way could work, as long as both have a role, and the town administrator is the actual appointing authority.]

(d) Relative to appointments made by the town administrator under subsection (c) of section 5-5, the policies established by each multiple-member body derived directly from statutory authority shall be the non-administrative policy adhered to by the town administrator and the town administrator's staff.

(e) Appointments made by the town administrator under subsection (c) of this section shall be effective immediately and shall not be subject to rejection by vote of the board of selectmen.

SECTION 6D. COLLECTIVE BARGAINING RESPONSIBILITIES AND POWERS OF THE TOWN ADMINISTRATOR

(a) The town administrator shall negotiate collective bargaining contracts on behalf of the board of selectmen; provided, however, that such contracts shall be subject to approval, ratification, and execution by the board of selectmen.

(b) The board of selectmen may authorize use of additional counsel or persons to assist the town administrator in the negotiations at its discretion.

SECTION 6E. PROCUREMENT RESPONSIBILITIES AND POWERS OF THE TOWN ADMINISTRATOR

The town administrator shall be the chief procurement officer, pursuant to chapter 30B of the General Laws and all other applicable statutes, procedures, and bylaws, shall be responsible for purchasing for all town functions and departments, and shall award all contracts needed for the operation of all town functions and departments, except for the school department, unless otherwise specifically requested by the school committee.

SECTION 7. ORGANIZATION OF AGENCIES

The town administrator may reorganize, consolidate, establish, or abolish any department or position under the town administrator's direction or supervision at the town administrator's discretion and with the board of selectmen's approval. With the approval of both the board of selectmen and finance committee, the town administrator may transfer all or part of any unexpended appropriation of a discontinued department, board, or office to any other town department, board, or office under the board of selectmen's jurisdiction.

SECTION 8. CONTINUATION OF EXISTING LAWS, CONTRACTS, AND EMPLOYMENT

(a) All laws, bylaws, votes, rules and regulations whether enacted by authority of the Town or any other authority, which are in force in the Town of Wayland on the effective date of this act, or any portion or portions thereof, not inconsistent with the provisions of this act, shall continue in full force and effect until otherwise provided by other law, bylaws, votes, rules and regulations, respectively.

(b) No contract existing and no action at law or suit in equity, or other proceeding pending on the effective date of this act, or the time of revocation of such acceptance, shall be affected by such acceptance or revocation of this act.

(c) Any person holding a town office or employment under the Town shall retain such office or employment and shall continue to perform his duties until provisions shall have been made in accordance with this act for the performance of said duties by another person or agency. No person who continues in the permanent full-time service or employment of the Town shall forfeit his pay grade or time in service.

SECTION 9. DISPOSITION OF CERTAIN SPECIAL LAWS

The following special laws, and any amendment thereto, which were enacted for special purposes and were limited in time by their own provisions, are hereby recognized as obsolete and are to stand repealed, but all acts taken under the authority of the said special laws is hereby preserved: [put list here]

SECTION 10. SUBMISSION TO VOTERS

[Decision point 12: The board could also decide to make it so this takes effect on passage and does not require going back to the voters.]

This act shall be submitted to the voters of the Town of Wayland for acceptance at an annual or special town election in the form of the following question:

“Shall an act passed by the General Court in the year 2018 titled ‘An Act Relative To The Position Of Town Administrator In The Town Of Wayland,’ be accepted?”

The Town shall include below the ballot question a fair and concise summary thereof prepared by town counsel and approved by the board of selectmen. If a majority of votes cast in answer to this question is in the affirmative, Sections 1 through 9 of this act shall take effect sixty (60) days following acceptance by the voters.

SECTION 11. TIME OF TAKING EFFECT

[Note that further transition provisions may be necessary, but these should be filled in only after all other decisions are made.]

Section 10 of this act shall take effect upon its passage.