

**TOWN OF COLMA ADMINISTRATIVE CODE
TABLE OF CONTENTS**

CHAPTER ONE: GENERAL PROVISIONS

Subchapter 1.01: General Provisions

1.01.010	Title
1.01.020	Conflict of Interest
1.01.030	Mandatory Ethics Training

Subchapter 1.02: City Council Protocols

Division 1 – Council Powers and Responsibilities

1.02.010	City Council Generally
1.02.020	Roles
1.02.030	Council Committees
1.02.040	Treasurer

Division 2 – Council-Manager Form of Government

1.02.050	Form of Government
1.02.060	City Manager
1.02.070	City Attorney
1.02.080	Contacts with Department Directors
1.02.090	Contacts with Staff Members
1.02.100	Requests for Political or Charitable Support
1.02.110	City Council Meeting Agenda
1.02.120	Handling of Confidential Information
1.02.130	Representing an Official City Position
1.02.140	Ex Parte Contacts in Quasi-Judicial Proceedings

Division 3 – Administrative Support

1.02.150	Incoming Correspondence
1.02.160	Outgoing Correspondence
1.02.170	Contacts with Staff
1.02.180	Clerical Support
1.02.190	Proclamations, Commendations and Certificates
1.02.200	Council Activities Calendar
1.02.210	Council Notification of Significant Incidents

Division 4 – Legal and Ethical Standards

1.02.220	Preamble
1.02.230	Duties of Loyalty and Care
1.02.240	State Law regarding Conflicts
1.02.250	Town-enacted Standards

1.02.260	Attendance at Meetings
1.02.270	Be Informed
1.02.280	Equal Treatment
1.02.290	Conduct and Behavior as a Council Member
1.02.300	Training
1.02.310	Dealing with the Public
1.02.320	Nepotism
1.02.330	Reporting Violations
1.02.340	Delegation of Enforcement Authority

Subchapter 1.03: Value-Based Code of Conduct

Subchapter 1.04: Guidelines for Responding to Requests for Inspection or Copying of Public Records

1.04.010	Purpose
1.04.020	Definitions
1.04.030	General Principles
1.04.040	Summary of Exemptions
1.04.050	Minutes of Public Meetings
1.04.060	Submission of Request
1.04.070	Processing Requests for Public Records
1.04.080	FPPC Form 700
1.04.090	Conditions
1.04.100	Notice of Denial
1.04.110	Consultation with City Attorney

Subchapter 1.05: Guidelines for Publication of Town Newsletters

1.05.010	Statement of Purpose
1.05.020	Editor
1.05.030	Guidelines Only Directory
1.05.040	General Restrictions
1.05.050	Elected Officials
1.05.060	Use of Trade Name or Business Name
1.05.070	Alternative Accessible Format
1.05.080	<i>LiveWire</i> Newsletter
1.05.090	Business Newsletter

Subchapter 1.06: [Reserved]

Subchapter 1.07: Records Retention Policy

1.07.010	Background and Findings
1.07.020	Purpose and Use
1.07.030	Definitions
1.07.040	Retention Schedule
1.07.050	Exceptions
1.07.060	Procedure for Destroying Records

1.07.070	Biennial Review
1.07.080	Council Members' and Treasurer's Records
1.07.090	Using Retention Schedules
1.07.100	Non-Records

Subchapter 1.08: Risk Management Program

1.08.010	Background
1.08.020	Findings
1.08.030	Responsibilities
1.08.040	Policies

Subchapter 1.09: [Reserved]

Subchapter 1.10: Master Fee Schedule

1.10.000	Fees and Charges.
1.10.280	Affordable Housing Mitigation
1.10.600	Police Services
1.10.602	Fraudulent Checks
1.10.604	DUI, emergency response, arrest only
1.10.606	DUI, emergency response, w/ investigation of collision
1.10.608	DUI, emergency response, w/ investigation of bodily injury
1.10.610	DUI, emergency response, w/ investigation of fatality
1.10.612	Repossession of vehicle
1.10.614	Release of Impounded Vehicle
1.10.616	Fingerprinting, hard copy
1.10.617	Fingerprinting, Livescan prints
1.10.618	Citation or Ticket sign off
1.10.620	Police reports
1.10.621	CAD reports
1.10.622	Photographs
1.10.624	Audio cassette copy
1.10.625	CD/DVD copies
1.10.626	Videotape copy
1.10.627	Dispatch radio tapes
1.10.700	Animal Control: License Fees
1.10.702	Dog License Fee: Unaltered dog
1.10.704	Dog License Fee: Altered dog
1.10.706	Dog License Fee: Late penalty
1.10.708	Dog License Fee: Duplicate tag
1.10.710	Dog License Fee for Seniors: Unaltered dog
1.10.712	Dog License Fee for Seniors: Altered dog
1.10.714	Wolf Hybrid License Fee: Unaltered wolf
1.10.716	Wolf Hybrid License Fee: Altered wolf
1.10.718	Duplicate Wolf Tag
1.10.720	Cat License Fee: Unaltered cat
1.10.722	Cat License Fee: Altered cat
1.10.724	Cat License Fee: Late penalty

1.10.726	Cat License Fee: Duplicate tag
1.10.728	Cat License Fee for Seniors: Unaltered cat
1.10.730	Cat License Fee for Seniors: Altered cat
1.10.732	Animal Control: Redemption Charges
1.10.734	Redemption Charges: Type A
1.10.736	Redemption Charges: Type B
1.10.738	Redemption Charges: Type C; Impound costs: First offense
1.10.740	Redemption Charges: Type C; Impound costs: Second offense
1.10.742	Redemption Charges: Type C; Impound costs: Third offense or more
1.10.744	Redemption Charges: Type C; Impound costs: Fourth offense
1.10.746	Redemption Charges: Type C; Impound costs: Fifth offense and up
1.10.748	Redemption Charges: (dogs and hybrid wolves), Board cost
1.10.750	Redemption Charges: (cats), Board cost
1.10.752	Redemption Charges: Type D
1.10.754	Animal Control: Surrender, Euthanasia and Dead on Arrival Disposal Fees
1.10.756	Dog or Cat
1.10.758	Rabbit or small animal
1.10.760	Litter of 3 or more
1.10.762	Bird/Fowl
1.10.764	All exotic animals
1.10.766	Farm Animal
1.10.768	Animal Control Miscellaneous Fees
1.10.770	Quarantine Fee
1.10.772	Dangerous Animal Permit Fee
1.10.774	Dangerous Animal Signage
1.10.776	Dangerous Animal Inspection Fee
1.10.778	Field Return Fee
1.10.780	Breeding Permit Fee
1.10.782	Fancier's Permit and/or Exotic Pet Fee
1.10.784	Return Check Fee
1.10.786	Records Request Fee
1.10.800	Massage Establishments
1.10.802	Massage Establishment Registration
1.10.804	Massage Establishment Renewal
1.10.806	Massage Establishment Amendment
1.10.808	Massage Establishment Appeal
1.10.820	Solid Waste Haulers and Recyclers
1.10.822	Permit to Collect Solid Waste, annual
1.10.824	Permit to Collect Recyclable Materials, annual
1.10.900	Food and Drinking Establishments
1.10.902	Restaurants: Seating capacity of 1 to 20
1.10.904	Restaurants: Seating capacity of 21 to 50
1.10.906	Restaurants: Seating capacity of over 50
1.10.908	Taverns, bars, or other drinking establishments: Seating capacity of 1 to 5

1.10.910	Taverns, bars, or other drinking establishments: Seating capacity Of 6 to 20
1.10.912	Taverns, bars, or other drinking establishments: Seating capacity Of over 20
1.10.914	Catering Service
1.10.916	Delicatessen
1.10.918	Fish Market or Stand
1.10.920	Grocery Store
1.10.922	Horsemeat Market
1.10.924	Poultry Market
1.10.926	Vegetable Market or Stand
1.10.930	Food, Drink, or Confection Vending Vehicles
1.10.932	Food Establishment in Public Schools
1.10.934	Food Establishments not specifically listed
1.10.1000	Cardroom Establishments
1.10.1002	Initial Cardroom Permit
1.10.1004	Amendment to Cardroom Permit
1.10.1006	Cardroom Table Permit, Per table, per year
1.10.1008	Cardroom Employee Initial Registration Fees
1.10.1010	Cardroom Employee Annual renewal
1.10.1100	Special Event Fees and Deposits
1.10.1110	Fee for processing application of Special Event Permit
1.10.1120	Initial deposit against Departmental Service Charges for a Special Event Impacting Public Property
1.10.1130	Initial deposit against Departmental Service Charges for a Special Event on Private Property
1.10.1140	Initial deposit against Departmental Service Charges for a Public Assembly Event
1.10.1150	Initial deposit against Departmental Service Charges for a Special Commercial Event

Subchapter 1.11: Town of Colma Website Policy

Division 1 - General Terms and Conditions of Use

1.11.010	Statement of Website Purpose
1.11.015	Definitions
1.11.020	Website Administrator
1.11.030	Logo Permissions
1.11.040	Accessibility Policy
1.11.050	Privacy Policy
1.11.060	Disclaimer of Warranties/Legal Notice

Division 2 - Website Content

1.11.070	Content Posted on Town of Colma Website
1.11.080	Reports Required by State Law

Division 3 - Allowance of Links to External Websites

1.11.090	Statement of Website Policy on External Links
1.11.100	Links to External Resources and Websites
1.11.110	Reservation of Rights

Subchapter 1.12: Identity Theft Prevention Program

1.12.010	Purpose
1.12.020	Definitions
1.12.030	Designation Of Authority
1.12.040	Compliance Reports
1.12.050	Red Flags Identified By Town Of Colma
1.12.060	Procedures For Detecting Red Flags
1.12.070	Address Discrepancies In Consumer Credit Reports
1.12.080	Procedures For Responding To Red Flags
1.12.090	Training Of Staff
1.12.100	Periodic Identification Of Customer Accounts
1.12.110	Periodic Update Of The Program

Subchapter 1.13: Fines and Penalties for Parking and Equipment Violations

1.13.010	Fines and Penalties for Parking and Equipment Violations
1.13.020	Parking/Standard/Stopping in Preferential Parking Zone
1.13.030	Special No Parking Zone
1.13.040	Old Mission Road - Parking Between 2am and 6am
1.13.050	F Street – Parking Between 9am and 4pm in no Parking Zone
1.13.060	Kohl’s & Colma Heights – No Parking Signs and Red Zones
1.13.070	Parked Over 72 hour Limit
1.13.080	Serramonte Blve - No Parking on Specified Portions
1.13.090	Junipero Serra Blvd - No Parking Anytime
1.13.100	Red Zones
1.13.110	Bus Stop Zones
1.13.120	Fire Hydrants
1.13.130	White Zones
1.13.140	Green Zones
1.13.150	Yellow Zones
1.13.160	Parking in Handicap Spot (Blue Curbs)
1.13.170	Parking Heavy Duty Commercial Vehicle Between 2am and 6am
1.13.180	Permit Parking
1.13.190	Parking on Hills
1.13.200	Parking Commercial Vehicle Gross Vehicle Weight Rating 10,000+ Lbs on Residential Street
1.13.210	Parking Vehicles Over 6 Feet in Height Near Intersection
1.13.220	[Reserved]
1.13.230	[Reserved]
1.13.240	[Reserved]
1.13.250	Unregistered Vehicle
1.13.260	Stolen, Lost or Damaged Registration or Plates

1.13.270	Both Plates Lost or Stolen
1.13.280	Display or Presentation of False Registration or License Plate
1.13.290	Foreign Registration
1.13.300	Display of License Plates
1.13.310	Position of Plates/Height Requirements
1.13.320	License Plate Cover that Obstructs or Impairs Recognition
1.13.330	Period of License Plate Display
1.13.340	Tabs Not Displayed
1.13.350	Parking on Public Grounds
1.13.360	Bicycle on Sidewalk
1.13.370	Stopping, Standing, Parking in Posted Fire Lane
1.13.380	Blocking Intersection
1.13.390	Blocking Crosswalk
1.13.400	Parking Adjacent to Safety Zone
1.13.410	Parking w/in 15 Ft. of Fire Station Driveway
1.13.420	Blocking Public or Private Driveway (except for owner or lessee with parking permit under CMC 6.02.320)
1.13.430	Blocking Sidewalk
1.13.440	Blocking Excavation
1.13.450	Double Parking
1.13.460	Bus Zone
1.13.470	Stopping, Standing, Parking in Tube or Tunnel
1.13.480	Stopping on a Bridge
1.13.490	Blocking Portion of Curb Designed for Wheelchair Access
1.13.500	Curb Parking
1.13.510	Curb Parking One Way Road
1.13.520	Parking in Handicapped Parking Stall
1.13.530	Blocking Handicapped Parking Stall
1.13.540	Parking on Lines of Handicapped Stall
1.13.550	Fire Hydrants
1.13.560	No Parking Break
1.13.570	Unattended Running Vehicle
1.13.580	Stopping, Parking or Leaving Vehicle Standing on Freeway
1.13.590	Parking on or Near RR Track (w/in 7.5 Feet of Rail)
1.13.600	Parking Near Sidewalk Access Ramps (w/in 3 Feet)
1.13.610	Abandoned Vehicle on Highway
1.13.620	Abandoned Vehicle on Public/Private Property
1.13.630	Reflectors on Rear
1.13.640	No Windshield
1.13.650	Cracked Windshield
1.13.660	Applied Material to Window (Tinted Safety Glass)
1.13.670	Mirrors
1.13.680	Defective Windshield and Rear Windows
1.13.690	Improper Fuel Tank Caps
1.13.700	Fenders & Mudguards Required
1.13.710	Front/Rear Bumpers Required
1.13.720	[Reserved]
1.13.730	[Reserved]

1.13.740	[Reserved]
Subchapter 1.14:	Water Conservation Incentive Program
1.14.010	Background and Findings
1.14.020	Definitions
1.14.030	Water Conservation Incentive Program
1.14.040	Suspension or Termination of Water Conservation Incentive Program
Subchapter 1.15:	Sustainability Policy
1.15.010	Purpose and Findings
1.15.020	Subchapter Amended
1.15.030	Definitions
1.15.040	Recovered Organic Waste Product Procurement Requirements
1.15.050	Requirements for Procurement of Recycled Content Paper Products
1.15.060	SB 1383 Procurement Recordkeeping Responsibilities
1.15.070	Other Environmentally Preferable Procurement Products, Services and Practices
1.15.080	Effective Date of Policy
Subchapter 1.16:	Criminal History Information and Access
1.16.010	Authorization
1.16.020	Limitations Regarding Criminal History Information
1.16.030	Presumption of Unfitness for Certain Independent Contractors
1.16.040	Rebuttal of the Presumption
1.16.050	Regulations Regarding Security of Criminal Offender Record
1.16.060	Criminal Record Security Officer
Subchapter 1.17:	Social Media Policy
1.17.010	Purpose and Scope
1.17.020	Definitions
1.17.030	General Policy
1.17.040	Comment Policy
1.17.050	Code of Conduct for Town Employees
Subchapter 1.18:	Display of Flags
1.18.010	Purpose and Scope
1.18.020	Definitions
1.18.030	Display of Other Flags

CHAPTER TWO: COMMUNITY PROGRAMS

Subchapter 2.01: Recreation and Leisure Services Programs, Events and Activities

Division 1 - General

2.01.010	Residency Requirements
2.01.015	Employees and Certain Independent Contractors
2.01.020	Colma Identification Card
2.01.030	Proof of Identification and Residency of an Adult
2.01.035	[Repealed]
2.01.040	Proof of Identification and Residency of a Child
2.01.050	Information, Responsibility
2.01.055	Ticket Distribution
2.01.060	Selection Policies
2.01.065	Accessibility
2.01.068	Classification of Recreation Programs (Effective July 1, 2012)
2.01.070	Participation Fees (Effective Until July 1, 2012)
2.01.070	Participation Fees (Effective July 1, 2012)
2.01.072	[Repealed]
2.01.074	Unused Ticket Policy
2.01.080	Temporary Guidelines
2.01.085	Rules and Regulations
2.01.090	Guidelines Only Directory
2.01.095	Severability
2.01.096	Appeals

Division 2 - Sponsored Events

2.01.100	Policies
2.01.105	Sporting Events
2.01.110	Cultural and Theatrical Events
2.01.120	Children's Camps
2.01.130	Trips
2.01.140	Community Picnic
2.01.150	Adult Holiday Event
2.01.160	Children's Holiday Events and Social Events
2.01.170	Classes Offered by Town

Division 3 - Use of Town Facilities

2.01.200	Sterling Park Community Center
2.01.210	Private Use
2.01.220	Colma Historical Park and Community Center
2.01.230	Private Use of Colma Community Center
2.01.235	Schedule of Rental Fees (Effective Until January 1, 2013)
2.01.235	Schedule of Facility Rental Fees and Security Deposits (Effective January 1, 2013)

2.01.240	Rules Applicable to All Facilities
2.01.250	Special Rules for Use of Alcoholic Beverages

Division 4 - Conduct

2.01.300	Standards of Conduct
2.01.310	Place of Occurrence
2.01.320	Immediate Removal
2.01.330	Exclusion
2.01.340	Procedure
2.01.350	Misdemeanor

Subchapter 2.02: Senior Housing Complex

2.02.010	Goals
2.02.020	Rental Policy
2.02.030	Eligible Persons
2.02.040	Disqualified Persons
2.02.050	Application and Priority Process
2.02.060	Policies for Establishing Rents
2.02.070	Restrictions on Use
2.02.080	Rules and Regulations
2.02.090	Right to Inspect

Subchapter 2.03: Town-Owned Affordable Housing

2.03.010	Definitions
2.03.020	Designated Inclusionary Units
2.03.030	Publication and Notification of Availability of Inclusionary Unit
2.03.040	Rental Policy
2.03.050	Qualifications of Eligible Persons
2.03.060	Preferences
2.03.070	Changes in Tenant Income
2.03.080	Rent
2.03.090	Restrictions on Use
2.03.100	Federal and State Laws
2.03.110	Prohibition Against Discrimination
2.03.120	Right to Inspect Unit and Documents
2.03.130	Remedies

CHAPTER THREE: PERSONNEL POLICIES

Subchapter 3.01: General

3.01.010	Goals
3.01.020	Rights Reserved; Scope
3.01.030	Conflicting Provisions
3.01.040	Rules and Regulations
3.01.050	Delegation of Authority

3.01.060	Employee Identification Cards
3.01.070	Employee Responsibilities
3.01.080	Types of Employment
3.01.090	Definitions

Subchapter 3.02: Employment

Divisions 1 - General

3.02.010	Equal Employment Opportunity Policy
3.02.020	ADA Compliance
3.02.030	Equal Employment Opportunity Officer
3.02.040	Equal Employment Opportunity Practices
3.02.050	Nepotism
3.02.060	Employment Eligibility

Division 2 - Qualifications

3.02.061	Presumption of Unfitness for Employees and Police Officers
3.02.062	Rebuttal of the Presumption
3.02.063	Peace Officers
3.02.064	Recreational Department Employees and Volunteers

Division 3 - Hiring

3.02.070	Hiring Process – General
3.02.080	Hiring Process – Notice
3.02.090	Hiring Process – Applicant Expenses
3.02.100	Hiring Process – Testing
3.02.110	Hiring Process – Interviews
3.02.120	Hiring Process – Reference Checks
3.02.130	Hiring Process – List of Qualified Persons
3.02.140	Orientation
3.02.150	Probation Period
3.02.160	Special Employment Programs
3.02.170	Volunteers
3.02.180	Outside Employment

Division 4 - Promotions and Demotions

3.02.190	Employee Development
3.02.200	Promotions
3.02.205	Transfers
3.02.210	Temporary Assignments
3.02.220	Demotions

Division 5 - Compensation and Hours

3.02.230	Compensation Plan
----------	-------------------

3.02.235	Starting Step and Step Increases
3.02.240	Classification
3.02.250	Reclassification Procedure
3.02.260	Work Period
3.02.270	Work Hours
3.02.271	After Work Communications
3.02.272	Standby Pay
3.02.273	Callback Pay
3.02.274	Value of Uniforms for CalPERS Purposes
3.02.280	Overtime
3.02.290	Compensatory Time Off
3.02.300	Recognition of Longevity
3.02.305	Retention Pay
3.02.310	Garnishment
3.02.320	Pay for Working in a Higher Classification
3.02.330	Pay Advance
3.02.340	Time Sheets
3.02.345	Payroll Errors
3.02.350	Performance Evaluations
3.02.360	Change of Name, Address and Telephone Number

Division 6 - Separation

3.02.370	Resignation
3.02.380	Termination
3.02.390	Lay-offs; Re-Employment
3.02.400	Out-Processing

Subchapter 3.03: Standards of Conduct

3.03.010	General Policy
3.03.020	Duty of Employees, Elected Officials and Certain Independent Contractors
3.03.030	Duty to Cooperate
3.03.040	Dress Code
3.03.050	Job Performance
3.03.060	Honesty
3.03.070	Respect for Persons
3.03.080	Respect for Property
3.03.090	Ethics
3.03.100	Gifts, Honoraria or Travel Payments
3.03.110	Bribery
3.03.120	Loans
3.03.130	Conflicting or Incompatible Activities
3.03.140	Use of Equipment, Supplies and Staff Time
3.03.150	Use of Letterhead, Stationery, or Logo by an Elected Official
3.03.160	Discrimination, Harassment and Retaliation Prohibited
3.03.170	Harassment – Defined
3.03.180	Harassment – Employee’s Role

3.03.190	Harassment – Supervisor's Role
3.03.200	Harassment – Complaints
3.03.210	Harassment – Retaliation
3.03.220	Use of Tobacco
3.03.230	Substance Abuse – Prohibited Use or Possession
3.03.240	Substance Abuse – Procedures; Testing
3.03.250	Substance Abuse – Employee Assistance
3.03.260	Substance Abuse – Awareness Program
3.03.270	Political Activities; Campaigning
3.03.280	Lobbying Before State Legislature or Other Governmental Agency
3.03.290	Coercion or Intimidation of Public Employees
3.03.300	Illegal Election Activities
3.03.310	Soliciting Sales or Donations
3.03.320	Violence Prevention

Subchapter 3.04: *Complaints, Grievances and Disciplinary Matters*

Division 1 - General

3.04.010	Summary of Procedures for Submitting Complaints or Grievances
3.04.020	Definitions
3.04.030	No Retaliation
3.04.040	Employee's Duties
3.04.050	Administrative Leave

Division 2 - Harassment or Discrimination

3.04.060	Disposition of Harassment or Discrimination Complaints
----------	--

Division 3 - Grievances

3.04.070	Grievances, Scope
3.04.080	Representation in Grievance Matters
3.04.090	Grievance Procedure

Division 4 - Disciplinary Procedures

3.04.100	Disciplinary Action
3.04.110	Types of Disciplinary Action
3.04.120	Oral Reprimand
3.04.130	Written Reprimand
3.04.140	Right to Representation
3.04.150	Authority to Impose Disciplinary Action
3.04.160	Notice of Intent to Take Disciplinary Action
3.04.170	Informal Conference on a Disciplinary Matter
3.04.180	Final Notice of Disciplinary Action

Division 5 - Appeals

3.04.190	Appeal from Final Notice of Disciplinary Action
3.04.200	Selection of Hearing Officer
3.04.210	Appeals by Public Safety Officers
3.04.220	Appeals by Miscellaneous Employees
3.04.230	Notice of Hearing
3.04.240	Subpoenas
3.04.250	Pre-Hearing Disclosures
3.04.260	Impartiality
3.04.270	Conduct of Hearing
3.04.280	Decision on Appeal

Division 6 - POBR

3.04.290	Public Safety Officers' Procedural Bill of Rights
----------	---

Subchapter 3.05: Benefits

3.05.010	Eligibility
3.05.020	Regulations
3.05.030	Medical and Hospital Insurance
3.05.040	Dental Insurance
3.05.050	Vision Plan
3.05.060	COBRA
3.05.070	Life Insurance
3.05.080	Employee Assistance Program
3.05.090	Long Term Care Program
3.05.100	Health Club
3.05.110	Credit Union
3.05.120	Deferred Compensation
3.05.130	Retirement Plan
3.05.135	Disability Retirement
3.05.140	Social Security
3.05.150	State Unemployment Insurance Benefits
3.05.160	State Disability Insurance (SDI)
3.05.170	Workers' Compensation
3.05.180	Reimbursement for Education Expenses

Subchapter 3.06: Leaves

Division 1 - General

3.06.010	Inconsistent Actions; Failure to Return to Work
3.06.020	Exhaustion of Paid Leave
3.06.030	General Rule for Accruing Paid Leave
3.06.040	Unpaid Leave of Absence
3.06.050	Coordination of Benefits
3.06.060	Conflicting Provisions

3.06.070 General Rules of Entitlement; Prorated Paid Leave
3.06.080 [Reserved]

Division 2 - Holidays

3.06.090 Holiday Leave
3.06.100 [Reserved]

Division 3 - Sick Leave

3.06.110 Sick Leave Eligibility and Accrual
3.06.120 When Sick Leave May Be Used
3.06.130 Conversion or Payment for Unused Sick Leave
3.06.140 Sick Leave Not to Extend Family and Medical Leave
3.06.150 Reporting Requirements
3.06.160 Prevention of Sick Leave Abuse
3.06.170 [Reserved]

Division 4 – Family and Medical Leave

3.06.180 Family and Medical Leaves of Absence
3.06.190 Definitions for this Division
3.06.200 Eligibility and Duration
3.06.210 Permitted Reasons for Leave
3.06.220 Procedure for Obtaining Medical and Family Leave
3.06.230 Intermittent Schedule
3.06.240 Additional Time
3.06.250 Periodic Reports
3.06.260 Non-compliance
3.06.270 Compensation and Benefits
3.06.280 Special Rules for Birth, Adoption or Foster Care Placement of a Child
3.06.290 Service Member Family and Medical Leave
3.06.300 Return to Work and Reinstatement
3.06.310 [Reserved]

Division 5 – Pregnancy Disability Leave

3.06.320 Eligibility and Terms of Leave
3.06.330 Procedure
3.06.340 Length of Leave
3.06.350 Intermittent Leave
3.06.360 Compensation and Benefits
3.06.370 Coordination with FMLA and CFRA Leaves
3.06.380 Reinstatement
3.06.390 [Reserved]

Division 6 – Personal Leaves

3.06.400	Eligibility for Vacation Leave
3.06.410	Administering Vacation Leave
3.06.420	Management Leave
3.06.430	Floating Holidays
3.06.440	Bereavement Leave
3.06.450	[Reserved]

Division 7 – Leaves for Public Duties

3.06.460	Election Officer Leave
3.06.470	Jury Duty Leave
3.06.480	Leave to Attend Court as a Witness
3.06.490	Leave Time for Voting
3.06.500	[Reserved]

Division 8 – Administrative Leaves

3.06.510	Paid Administrative Leave
3.06.5200	Unpaid Administrative Leave

Subchapter 3.07: Expense and Use of Public Resources Policy

Division 1 - General

3.07.010	Findings
3.07.020	Policy
3.07.030	Generally Authorized Expenses
3.07.040	Non-Allowable Expenses
3.07.050	Attendance at Certain Organizational Activities
3.07.060	Transportation
3.07.070	Meals
3.07.080	Overnight Travel and Lodging
3.07.090	Parking Fees; Rental Cars
3.07.100	Telephone/Fax/Cellular
3.07.110	Tips
3.07.120	Prior Approval Required
3.07.130	Cash Advance Policy
3.07.140	Credit Card Use Policy
3.07.150	Expense Report Content and Deadline
3.07.160	Audits of Expense Reports
3.07.170	Reports by Elected Officials
3.07.180	Compliance with Laws
3.07.190	Violation of This Policy

Division 2 – Certain Payments for Food, Beverages, Goods and Services

3.07.200	Purpose
----------	---------

3.07.210	Meetings
3.07.220	Other Purposes
3.07.230	Employee Recognition

Subchapter 3.08: *Email and Other Electronic Communication*

3.08.010	Style and Purpose
3.08.020	Definitions
3.08.030	Passwords
3.08.040	No Privacy Right
3.08.050	Preparing and Using Email
3.08.060	Reserved
3.08.070	Email for Transmission Not Storage; Transfer of Messages to Storage
3.08.080	Duty to Protect the Electronic Communication System
3.08.090	Duty to Protect Confidential Information
3.08.100	Other Prohibited Uses
3.08.110	Deleting Non-Records and Preserving E-Mails
3.08.120	Preservation of Documents for Pending Litigation, Subpoenas, Public Records Act Requests, and Claims Against the Town
3.08.130	Violations; Duty to Report

Subchapter 3.09: *Employer-Employee Relations*

Division 1 - General

3.09.010	Statement of Purpose
3.09.020	Definitions
3.09.030	Right to Join Employee Organizations, Designations of Units
3.09.040	Policy and Standards for Determination of Appropriate Units
3.09.045	Employee Units

Division 2 – Representation Proceedings

3.09.050	Filing of Recognition Petition by Employee Organization
3.09.060	Town Determination
3.09.070	Open Period for Filing Challenging Petition
3.09.080	Election Procedure
3.09.090	Procedure for Decertification of Recognized Employee Organization
3.09.100	Procedure for Modification of Established Appropriate Units
3.09.110	Appeals

Division 3 - Administration

3.09.120	Submission of Current Information by Recognized Employee Organizations
3.09.130	Payroll Deductions on Behalf of Employee Organizations
3.09.140	Employee Organization Activities – Use of Town Resources

3.09.150 Administrative Rules and Procedures

Division 4 – Negotiation and Impasse Procedures

3.09.160 Meet and Confer
3.09.170 Reasonable Time off to Meet and Confer
3.09.180 Initiation of Impasse Procedures
3.09.190 Impasse Procedures
3.09.200 Costs of Impasse Procedures

Division 5 – Miscellaneous Provisions

3.09.210 Construction

Subchapter 3.10: Ticket Distribution Policy

Division 1 – Basic Gift Rules

3.10.010 Purpose
3.10.020 Definitions
3.10.030 Policy
3.10.040 Gift Limit
3.10.050 Receipt and Reporting Requirements
3.10.060 Gifts to the Town Benefitting a Town Official

Division 2 – Distribution Policy for Tickets and Passes

3.10.070 Purpose
3.10.080 Application
3.10.090 Scope
3.10.100 General Provisions
3.10.110 Public Purposes for Which Tickets May be Distributed
3.10.120 Disclosure Requirements

Subchapter 3.11: Electronic Communications, The San Jose Case, and The Public Records Act

3.11.010 Background and Purpose
3.11.020 Definitions
3.11.030 Policy/Protocols

CHAPTER FOUR: FINANCIAL MANAGEMENT

Subchapter 4.01: Budget Procedures and Reserve Policies

Division 1 - General

4.01.010 Purposes
4.01.020 Definitions

Division 2 – Budget Procedures

4.01.030	Procedure for Adoption of Budget
4.01.040	Proposed Budget and Budget Message
4.01.050	Adoption; Effect
4.01.060	Failure to Adopt
4.01.070	Adjustments to Budget
4.01.080	Amendments to Budgets
4.01.090	Budget Administration
4.01.100	Transfers of Appropriation Balances
4.01.110	Lapse of Appropriations and Transfers to Reserves
4.01.120	Appropriation Limitations
4.01.130	Other Limitations

Division 3 – Governmental Fund Reserves

4.01.140	Purposes
4.01.150	Governmental Fund Reserve Policy
4.01.160	Use, Transfer and Replenishment of Restricted Reserves
4.01.170	Use, Transfer and Replenishment of Committed Reserves
4.01.180	Transfer and Replenishment of Unassigned Reserve
4.01.190	Annual Surplus

Division 4 - Reports

4.01.200	Monthly Reports
4.01.210	Mid-year Review
4.01.220	Report on Reserve Levels

Subchapter 4.02: Investment Policy

Division 1 - General Principles

4.02.010	Policy Statement and Purpose
4.02.020	Scope
4.02.030	Objectives/Performance Standards

Division 2 – Operations

4.02.040	Delegation of Authority and Internal Controls
4.02.050	Prudence
4.02.060	Authorized and Suitable Investments
4.02.070	Summary of Investment Parameters and Additional Limits
4.02.080	Authorized Investments for Bond and Other Debt Proceeds
4.02.090	Unauthorized Investments
4.02.100	Safekeeping and Custody
4.02.110	Ethics and Avoidance of Conflict of Interest
4.02.120	Authorized Financial Dealers and Institutions
4.02.130	Collateralization

4.02.140	Review and Reporting on Investments
4.02.150	Policy History and Annual Review

Division 3 – Miscellaneous

4.02.160	Investment Policy Glossary
----------	----------------------------

Subchapter 4.03: Grants and Donations

4.03.010	Purpose and Findings
4.03.020	Criteria for Approving Grants
4.03.025	Funding Categories
4.03.030	Eligible Organizations; Rough Proportionality Required
4.03.040	Grant Limitations
4.03.050	Request for Determination of Eligibility for Grant Funding
4.03.060	Grant Applications
4.03.070	Grant Application Timeline
4.03.080	Grant Agreement
4.03.090	Grant Reports
4.03.100	Emergency or Disaster Relief
4.03.110	Implementing Policies and Regulations

Subchapter 4.04: Banking Signature, Transfer Authority, Internal Control

4.04.010	Check Signing Authority
4.04.020	Transfer Authority
4.04.030	Internal Controls

CHAPTER FIVE: GENERAL PLAN

Introduction to the General Plan

Land Use Element

Circulation Element

Open Space/Conservation Element

Housing Element

Noise Element

Safety Element

Historical Resources Element

CHAPTER SIX: VEHICLE AND TRAFFIC CODE

Subchapter 6.01: Preferential Parking Zones and Permit Parking

6.01.010	Findings
6.01.020	Definitions
6.01.030	Establishment of Preferential Parking Zones
6.01.040	Reserved
6.01.050	Reserved
6.01.060	Exemptions