

COUNTY OF SANTA BARBARA

FISCAL YEAR 2009-2010

OPERATING PLAN – PROPOSED BUDGET

Presented in May 2009 to the

BOARD OF SUPERVISORS

Salud Carbajal
Janet Wolf, Vice Chair
Doreen Farr
Joni Gray
Joseph Centeno, Chair

First District
Second District
Third District
Fourth District
Fifth District

By

Michael F. Brown
County Executive Officer

Robert W. Geis, CPA
Auditor-Controller

FISCAL YEAR 2009-2010 PROPOSED BUDGET

Submitted by:

Michael F. Brown, County Executive Officer

Prepared by:

The County Executive Office

Jason Stilwell, Assistant CEO, Budget Director

Jette Christiansson

John Jayasinghe

Nicole Koon

Richard Morgantini

Sharon Friedrichsen

Rachel Katz

Kimbra McCarthy

Xenia Tihomirova

and

Tony Manuel

With the Assistance of:

Auditor-Controller Department

Jennifer Christensen

Andrew Myung

Mike Struven

Staff

And the Assistance of:

CEO/Human Resources Department

Printed by:

Reprographics Division of General Services Department

Rudy Lopez

Terry Hampton

Jesus Castaneda

Chelsea Downie

Carmen Munoz

Ruben Vasquez

Armando Guerra

Doug Leighton

The Government Finance Officers Association of the United States and Canada (GFOA) presented a Distinguished Budget Presentation Award to the County of Santa Barbara, California for its annual budget for the fiscal year beginning July 1, 2008. In order to receive this award, a governmental unit must publish a budget document that meets program criteria as a policy document, as an operations guide, as a financial plan, and as a communications device.

This award is valid for a period of one year only. We believe our current budget continues to conform to program requirements, and we are submitting it to GFOA to determine its eligibility for another award.

GFOA Distinguished Budget Presentation Award received by Santa Barbara County:

Fiscal Years 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007 and 2008.

TABLE OF CONTENTS

Officials and Department Directors and Websites.....v
 Organization Chartvi

SECTION A

COUNTY EXECUTIVE OFFICER’S MESSAGE

The County Executive Officer’s Message contains a letter of transmittal and an overview of the Proposed Operating Plan and Budget and its key initiatives, organizational focus and strategic basis, as well as a review of economic conditions which help to shape the proposed budget.

Letter of Transmittal..... A-1
 Budget At A Glance A-1
 Balanced Budget A-1
 Public Safety Prioritization A-1
 County Unemployment Rate (Chart) A-2
 Request for County Assistance (Chart)..... A-2
 County Strategic Reserve..... A-2
Key Fiscal Challenges A-3
 Revenues A-3
 Retirement A-5
 Retiree Health Benefits..... A-6
 Five Year Forecasts of Select Departments A-6
 Alcohol, Drug and Mental Health Services..... A-8
 Highlights of Staffing and Program Changes A-9
 Legal Positions and Full time Equivalents (FTE) A-10
 Summary of Financing Uses and Sources A-11
 Intergovernmental Relationships..... A-11
 Climate Change Guiding Principles A-13
 Economic Recovery Management Structure (Chart) A-15
 AB 32 (Global Warming Solutions) Implementation (Chart) A-16
Strategic Plan..... A-17
 Strategic Scan A-18
 Policy Model A-19
Five Year Financial Forecast..... A-20
 Forecast Revenue A-20
 Forecast Expenditures A-23
 Conclusion..... A-25
Expected Service Level Impacts A-26

SECTION B

COUNTY STATISTICAL PROFILE

The County Statistical Profile presents a graphical and statistical view of local demographic, economic, land, environmental and social factors impacting budget and public policy making.

Santa Barbara County MapBack of Section B Divider

Overview

California Counties Ranked by Total Population B-1
 Authority..... B-2
 Geography B-2
 Population B-2
 Unincorporated and Incorporated Area Populations (Chart) B-2
 Immigration (Chart – Legal Immigration Count to Santa Barbara County) B-3
 Demographics (Charts – Population Percentages by Region, Population Percentages by Age/Ethnicity) .. B-3
 Board of Supervisors B-4
 Administration and Management..... B-4
 County Services B-4

Benchmark Counties

Profile (Map) B-5
 Population (Chart)..... B-6
 Land Area (Chart) B-6
 Population Density (Chart)..... B-6

Efficient Government

Property Taxes (Charts – Allocation, Roll Value, Median Home Price, Household Income) B-6

Community Health and Safety

Safety (Chart – California Crime Index, Crime Clearance Rate) B-7
 Domestic Violence (Chart – Domestic Violence Calls for Assistance)..... B-8
 Elder Abuse (Chart – Elder and Dependent Adult Abuse Incidents)..... B-8
 Healthcare (Charts – Incidence of Tuberculosis, Percent of Uninsured Residents, Poverty Level, Death) .. B-8

Economic Vitality

Local Economy and Real Estate B-9
 Employment versus Unemployment (Chart – Unemployment Rate) B-11
 Employment in Santa Barbara County (Charts – Salary/Job Growth, Top Employers in SB County) .. B-12
 Median Family Income (Chart – Income and Age Trend)..... B-12

TABLE OF CONTENTS

Tourism (Charts –Transient Occupancy Tax, Travel Spending Revenues) B-12	General Fund Unsecured Property Taxes C-13
Quality of Life	General Fund Supplemental Property Taxes..... C-13
Residential Real Estate (Charts – Median Home Prices, Growth Rates Trend, Defaults) B-13	Property Transfer Tax C-14
Air Quality (Chart) B-14	Property Tax In-Lieu of VLF C-14
Water Supply (Chart) B-14	Transient Occupancy Tax C-15
Commuting and Traffic (Chart – Vehicle Count) B-14	Retail Sales Taxes C-15
Citizen Involvement	Road Sales Tax – Measure D..... C-16
Eligible and Registered Voters (Chart) B-16	Road Sales Tax C-16
Electronic Government (Chart – Hits to County Website) B-16	Licenses, Permits and Franchises
Families and Children	Building Permits C-17
Health and Education (Charts – Infant Mortality Rate, Teenage Birth Rate)..... B-17	Development and Zoning Permits C-17
Children’s Scorecard (Charts – Avg Wkly Cost of Child Care, Drop-Outs Count/Rate) B-17	Franchises and Misc. Permits C-17
Public Assistance (Charts – Families Receiving Assistance)..... B-18	Oil and Gas Permits..... C-17
In-Home Supportive Services (Chart – Number of People Served by County)..... B-18	Fines, Forfeitures and Penalties
Countywide Performance Measures B-19	Various Fines and Penalties C-18
SECTION C	Property Tax Penalties C-18
SUMMARY SCHEDULES	Use of Money and Property
<i>The Summary of Information provides an integrated overview of revenue and expenditures, funding sources, position allocation trends, and how the various funds (accounting entities) balance and relate to the programs.</i>	Interest C-19
Summary All Funds Expenditures and Revenues.....C-1	Federal & State Revenue (Intergovernmental Revenue)
Summary of Expenditures by Department and by Character.....C-2	Social Services Programs C-20
Summary of Revenues by Type and by Character.....C-3	Misc. Federal and State C-20
Summary of General Fund Contribution by FunctionC-4	State Realignment Allocation C-21
Summary of Funds AvailableC-5	Proposition 172 Proceeds C-21
Available Financing and Financing RequirementsC-5	Motor Vehicle In Lieu C-22
Fund Balance AnalysisC-6	Health Care C-22
Major Funds Budget SummaryC-7	Child Support Program C-23
Taxes	State Highway Users Tax C-23
Principal Property Taxpayers.....C-10	Mental Health C-24
Gross Assessed Value of PropertyC-10	Disaster Assistance..... C-24
Taxing Agencies Receiving 1% Property Taxes.....C-11	Charges for Services
Property TaxesC-12	Public and Mental Health Services C-25
General Fund Secured Property Taxes.....C-12	Sanitation Services C-25
	Contractual Services C-26
	Road Project Reimbursement C-26
	Park Services C-27

TABLE OF CONTENTS

Miscellaneous

Tobacco Settlement and Proposition 10..... C-27

Ten-Year County Budgeted FTEs (Chart – Staffing Comparison, FY 2000-01 to 2009-10)..... C-28

Significant Changes in Permanent Position Staffing..... C-29

Full-Time Equivalents

Permanent and Non-Permanent FTE (Table – FY 2009-10) C-29

Budgeted Permanent vs. Non-Permanent FTE (Chart – FY 2000-01 to 2009-10) C-30

Community Resources and Public Facilities

Functional Summary..... D-239

Agriculture & Cooperative Extension D-241

Housing and Community Development D-253

Parks..... D-265

Planning and Development..... D-291

Public Works D-325

SECTION D

OPERATING BUDGET – BY FUNCTIONAL AREA

The Operating Budget Detail presents a complete description of each department's goals and objectives, program of service, related revenues, staffing, and recurring performance measures by program cost center.

Introduction to D-Pages..... D-1

Policy and Executive

Functional Summary D-3

Board of Supervisors..... D-5

County Executive Office D-23

County Counsel..... D-35

Law and Justice

Functional Summary D-43

Court Special Services D-45

District Attorney..... D-53

Public Defender D-65

Public Safety

Functional Summary D-73

Fire..... D-75

Probation D-95

Sheriff D-121

Health and Public Assistance

Functional Summary..... D-143

Alcohol, Drug & Mental Health Services..... D-145

Child Support Services D-177

Public Health D-187

Social Services D-215

Support Services

Functional Summary..... D-353

Auditor-Controller..... D-355

Clerk-Recorder-Assessor..... D-371

General Services..... D-391

Human Resources D-415

Information Technology D-429

Treasurer-Tax Collector-Public Administrator..... D-447

General County Programs

Functional Summary..... D-465

General County Programs D-467

SECTION D

OPERATING BUDGET – ALPHABETICAL LISTING BY DEPARTMENT

Agriculture & Cooperative Extension D-241

Alcohol, Drug & Mental Health Services D-145

Auditor-Controller..... D-355

Board of Supervisors D-5

Child Support Services D-177

Clerk-Recorder-Assessor..... D-371

County Counsel D-35

County Executive Office..... D-23

Court Special Services D-45

District Attorney D-53

Fire D-75

General County Programs D-467

General Services..... D-391

TABLE OF CONTENTS

Housing and Community Development D-253
 Human Resources D-415
 Information Technology D-429
 Parks D-265
 Planning and Development D-291
 Probation D-95
 Public Defender D-65
 Public Health D-187
 Public Works D-325
 Sheriff D-121
 Social Services D-215
 Treasurer-Tax Collector-Public Administrator D-447

SECTION E

CAPITAL BUDGET SUMMARY

The Capital Budget Summary presents an overview of the Fiscal Year 2009-10 Recommended Capital Improvement Budget as well as a five-year Capital Plan. It should be noted that a separate volume presents the full Capital Budget and long-range plan in detail.

Capital Budget Summary E-1
 Overview of Proposed CIP (Chart – Five Year CIP Funded or Unfunded, CIP Funding Overview) E-1
 CIP Compilation (Chart – CIP Make Up) E-2
 Project Management (Chart – Project Reporting System) E-3
 The CIP by Department (Chart – Five Year CIP) E-4
 Operating Cost Impacts (Charts – Avg. Costs, Est./Gross Operating Costs) E-4
 CIP by Project Class E-6
 Significant Projects Completed in Fiscal Year 2008-09 by Project Class E-7
 Five Year CIP through Fiscal Year Ending June 30, 2014 (Charts) E-8
 2009-10 Funded/Partially Funded Project Highlights E-9
 CIP and Debt Financing (Chart – Projects funded by COPs) E-11
 Significant Public Infrastructure Needs (Charts – New Jail, Space Study Results) E-12
 Proposed Fiscal Year 2009-10 Capital Budget (Chart- Proposed Capital Budget-Funded) E-16

SECTION F

FINANCIAL POLICIES, BUDGET PROCESS, LEGAL AUTHORIZATION

Details the Legal Authorization that shapes the content and format of the budget and the adoption process.

Introduction F-1
 Financial Planning Policies F-1
 Revenue Policies F-3
 Debt Policies F-5
 Expenditure Policies F-5
 Capital Improvement Program Policies F-7
 Description of Budget Process F-8
 County Budget Act F-9
 Listing of State Controller Schedules F-14
 Fiscal Year 2009-2010 Budget Calendar F-15

SECTION G

GLOSSARY AND ACRONYMS

Glossary G-1

SECTION H

INDEX

Index H-1

APPENDIX

Fund Accounting Appendix I
 Governmental Funds-Basis of Budgeting and Accounting
 Proprietary Funds- Basis of Budgeting and Accounting
 Fund Types Defined Appendix II

DIRECTORY OF ELECTED AND APPOINTED COUNTY OFFICIALS

Salud Carbajal, Supervisor

First District

www.countyofsb.org/salud-carbajal

Janet Wolf, Supervisor, Vice Chair

Second District

www.countyofsb.org/janet-wolf

Doreen Farr, Supervisor

Third District

www.countyofsb.org/doreen-farr

Joni Gray, Supervisor

Fourth District

www.countyofsb.org/joni-gray

Joseph Centeno, Supervisor, Chair

Fifth District

www.countyofsb.org/joseph-centeno

William D. Gillette, Agricultural Commissioner

Agriculture & Cooperative Extension

www.countyofsb.org/agcomm/default.asp

Ann Detrick, Director

Alcohol, Drug & Mental Health Services

www.countyofsb.org/admhs/

Robert W. Geis, CPA (Elected)

Auditor-Controller

www.countyofsb.org/auditor/home.asp

Carrie Topliffe, Director

Child Support Services

www.countyofsb.org/dcsc/index.htm

Michael F. Brown, County Executive Officer

County Executive Officer – Clerk of the Board

www.countyofsb.org/cao/default.htm

Joseph Holland (Elected)

County Clerk – Recorder – Assessor

www.sb-democracy.com:8081/carehome.aspx

Dennis Marshall

County Counsel

www.countyofsb.org/counsel/index.htm

Gary Blair, Executive Officer

Court Special Services

www.sbcourts.org/index.htm

Christie Stanley (Elected)

District Attorney

www.countyofsb.org/da/index.asp

Tom Franklin, Chief

Fire Department

www.sbcfire.com

Robert Nisbet, Director

General Services

www.gs-cares.com/index.asp

John McInnes, Interim Director

Housing and Community Development

www.countyofsb.org/cao/hcd/default.htm

Susan Paul, Director

CEO/Human Resources

www.countyofsb.org/personnel/default.html

Sally Nagy, Chief Information Officer

Information Technology

www.countyofsb.org/IT/index.asp.html

Daniel Milei, Director

Information Technology

www.countyofsb.org/IT/index.asp.html

Daniel Hernandez, Director

Parks Department

www.sbparks.org

John Baker, Director

Planning and Development

www.countyofsb.org/plandev/default.htm

Patricia Stewart, Chief Probation Officer

Probation Department

www.countyofsb.org/probation

Greg Paraskou, Public Defender

Public Defender

www.publicdefendersb.org

Dr. Elliot Schulman, Director

Public Health Services

www.sbcphd.org

Scott McGolpin, Director

Public Works/Flood Control

www.countyofsb.org/pwd

Bill Brown (Elected)

Sheriff

www.sbsheriff.org

Kathy Gallagher, Director

Social Services

www.countyofsb.org/social_services

Bernice James (Elected)

Treasurer-Tax Collector-Public Administrator

www.countyofsb.org/ttcpag/index.asp

County of Santa Barbara Organization Chart

