Newburyport Charter Commission – Preliminary Report Summary
March 2011

City Council

The current City Council consisting of 11 members, 5 elected at-large and 6 elected by ward, would continue. Terms would remain for 2 years. No modification of councilors’ compensation is proposed. The Council would continue to appoint a city clerk and confirm the Mayor’s appointments of department heads and board members. Appointments would take effect automatically after 45 days unless they are approved or rejected by the council within that time The City Council would retain the powers of municipal legislative bodies in Massachusetts.

Mayor

The Mayor would continue to be the chief executive officer of the City, responsible for its day-to-day operations. The Mayor would serve a 4-year term, rather than the current 2-year term.

The initial salary of the Mayor would be not less than $98,000.

School Committee

The School Committee would remain a 7-member body, with 6 members elected at-large and the Mayor continuing to serve as the chair. Elected school committee members would continue to serve 4-year staggered terms. No modification in members’ compensation is proposed.

Organization of City Operations
The Mayor would continue to be authorized to submit reorganization plans of City departments and boards to the City Council. The City Council could approve or reject the Mayor’s proposals but would not have the authority to amend them. 
Human Resources

There would be a Human Resources Department responsible for the supervision and

coordination of all aspects of human resources management. A director would be appointed by the Mayor, confirmed by the City Council and would serve no less than a 3-year term.  All promotions or hirings of City personnel would be required to follow merit principles.

City Finances

The Mayor would be required to call a joint meeting of the City Council and the School Committee to review the fiscal condition of the City before the start of each year’s budget process. The budget process would include a public hearing by the City Council. The Mayor would be required to prepare a five-year financial projection and capital improvement program annually. The annual budget, including the school budget, and the capital plan would be posted on the city website for the entire fiscal year. There would be a finance department under the direction of a finance director who would be appointed by the Mayor, confirmed by the City Council and would serve for no less than a 3-year term. The finance department would oversee the assessing, auditing, collecting, treasury and purchasing functions. The finance director may serve as the auditor or treasurer/collector, but not both.

Prohibitions
The Mayor and members of the City Council or School Committee would not be allowed to hold any other paid position with the City until 1 year after their service ends.  City councilors and school committee members would not be able to simultaneously hold any other city position.  Any elected official finally convicted of a felony related to their office would immediately be removed from office.
Elections

Municipal elections would take place in November in each odd-numbered year, as they are now.  Preliminary elections, if needed, would continue to be held in September.
Voter Participation Provisions
There would be a provision to allow voters to petition the Council or School Committee to put an item on its agenda; petition the Council or School Committee to adopt a measure and, if that does not occur, to put the question on the ballot; and to initiate a referendum to reverse measures adopted by the City Council or School Committee. Various items would not be subject to referendum, including the city budget, personnel appointments, and labor contracts. 

Charter and Ordinance Review

The City would be required to review its charter every ten years and codify its ordinances every five years.

Timeline
The Preliminary Report was filed with the State by March 4 and published in the Daily News on that date. A public hearing is scheduled for March 16. The Commission will consider comments and may make modifications to the Preliminary Report which, if approved by the Commission, will be filed by May 4 with the City Council, which then must place the proposed charter on the November 2011 ballot. If approved, the new charter, including the term of office of the Mayor, would take effect after the November 2013 election.


