[image: image1.wmf]

[image: image2.wmf]
Findings and Recommendations by the Price County Board of Supervisors Restructuring Ad-Hoc Committee

	Table of Contents

	Acknowledgements
	

	
	

	Executive Summary
	i

	
	

	Findings and Recommendations
	1-8

	
	

	Appendixes:
	A-S

	Resolution 41-06 Restructuring Price County Board of Supervisors
	A

	2005 Wisconsin Act 100
	B

	2001 Price County Ward Map
	C

	Restructuring Price County to 13 Supervisory Districts
	D

	Restructuring Price County to 13 Supervisory Districts – Draft 2
	E

	2006 Population Estimates
	F

	Guidelines for Adjusting Municipal Wards Following the 2000 Federal Census
	G

	Redistricting for Local Officials
	H

	Resolution Repealing 2005 Wisconsin Act 100
	I

	1994-2006 Price County Equalized Value, Tax Levy
	J

	Price County 2006 Budget, Tax Levy
	K

	The Wisconsin Taxpayer
	L

	Tenure of Wisconsin County Executives and Administrators
	M

	Supervisors Annual Hours Spent
	N

	Outline for the Board
	O

	Wisconsin Taxpayers Alliance Comparison
	P

	Price County Committees
	Q

	Price County Fiscal Procedures Review
	R

	Wisconsin Towns Association February 2006 Report
	S

	
	

Acknowledgements

Thank you to the following for providing the information and documents necessary to conduct this study.

Price County Board of Supervisors

Price County Clerk’s Office

Price County UW-Extension Office

Price County Tax Lister

Wisconsin Counties Association

Wisconsin Towns Association

Wisconsin Taxpayers Alliance

Price County Citizens for Fair Taxes

Wisconsin Legislative Reference Bureau

University of Wisconsin Extension Local Government Center

Wisconsin Law Library

Wisconsin County Mutual

Wipfli LLP

Findings and Recommendations of the Price County Board of Supervisors

Restructuring Ad-Hoc Committee

October 2006

Executive Summary
History:

Wisconsin recently enacted the 2005 Wisconsin Act 100 which allows counties to redistrict one time between the decennial census. The Act allows for a reduction in the size of the County Board of Supervisors by County Board action or petition and referendum. In April 2006, Price County was the first county in the state to have a citizen organization petition to force a binding referendum to downsize the County Board. The referendum to downsize the County Board from 21 to 7 was defeated. The Price County Board responded to the citizens’ concerns by appointing the Price County Board of Supervisors Restructuring Ad-Hoc Committee.

Purpose:

The Restructuring Ad-Hoc Committee was tasked with the responsibility of gathering factual information in relation to board structure, size and costs associated with providing service to address the needs and desires of the citizens of Price County. Utilizing the information gathered coupled with input from the citizenry the Restructuring Ad-Hoc Committee was directed to provide recommendations on board size, committee structure, administrative staffing, costs, district boundaries and procedures for the most effective and efficient methods for the County Board of Supervisors to accomplish its duties while being fiscally responsible.

Process:

The Restructuring Ad-Hoc Committee sought out reliable information from existing organizations and agencies. Agencies and organizations providing data and assistance included: Wisconsin Counties Association, Wisconsin Towns Association, Wisconsin Taxpayers Alliance, Citizens for Fair Taxes, UW-Extension, Wisconsin Legislative Reference Bureau, Wisconsin Law Library, Price County Clerk’s Office, Price County Tax Lister, Wisconsin County Mutual and Wipfli LLP. They took advantage of research conducted by the Wisconsin Taxpayers Alliance, a non-partisan, non-profit research based organization to serve as a foundation for their work. The group also conducted some of their own research by interviewing other counties and surveying the Price County Board of Supervisors about their current work load. Input was sought from the public at local meetings.

A second petition to force a referendum to downsize the Price County Board of Supervisors to 13 was then filed. The Ad-Hoc Committee then assumed an educational role to inform the public on its findings. Fact sheets were developed, displays created, presentations were given and forums organized.

Results:

The Ad-Hoc Committee has outlined its findings and made recommendations in a complete report to the Price County Board of Supervisors. The number one concern over downsizing the Board of Supervisors between the decennial census was the potential to violate the XIV amendment to the U.S. Constitution’s equal protection clause. This could place the county in a vulnerable legal position adding additional financial burden to the taxpayers. The Restructuring Committee does not see a financial gain to be realized from downsizing the board size alone. Based on the Committee’s research they recommended to not downsize until after the 2010 census and not below a seventeen member board. Any reduction in board size would most likely necessitate additional costs to the taxpayers in the form of hiring administrative staff. The Committee has identified ways to increase efficiencies in daily administrative functions and county committees. These recommendations could be reviewed with changes put in place in 2007 and 2008 without a downsize in the board size.

Findings and Recommendations of the

Price County Board of Supervisors

Restructuring Ad-Hoc Committee

October 2006

Redistricting

The Price County Restructuring Ad-Hoc Committee has reviewed Wisconsin Act 100 (Appendix B) in relation to downsizing the Price County Board of Supervisors during a decade following the enactment of a decennial supervisory district plan. They have found that the following rules apply to redistricting between censuses:

a) Districts must be based on the most recent countywide federal census

b) Contiguous whole wards in existence at the time which the redistricting plan is adopted must be used

c) Districts shall be “substantially equal” in population; maintaining communities of interest and municipalities in their entirety to the extent possible

The Ad-Hoc Committee reviewed the Price County Ward Map adopted in 2001 following the 2000 countywide federal census. The Ward Map with the rules for redistricting was shared with the public at municipal meetings, through public displays and the media. (Appendix C). Public input on possible supervisory districts was received including (2) written proposals. (Appendix D and E). Upon review of the current ward map and the rules for redistricting set forth in the Wisconsin state statute the committee questioned the definition of “substantially equal” and if obtaining it was possible. The Legislative Reference Bureau was consulted to determine the legal definition of “substantially equal.” Having no definition, a referral was made to the Wisconsin Law Library. The reference librarian was not able to cite any legal definition nor Wisconsin case law specifically related to County Supervisory Districts.

Wisconsin Counties Association cited past practice for establishing supervisory districts at a 5% variance as a “rule of thumb.”

Based on the parameters established, the Restructuring Ad-Hoc Committee believes redistricting at this time would place the county at risk of legal action for violating the Fourteenth Amendment. “Substantially equal” districts allowing one person, one vote may not be obtainable with the existing wards.

Wisconsin County Mutual, the County’s insurance carrier, was consulted on the issue. County Mutual would represent the County if a lawsuit was filed against Price County challenging a new supervisory map. Such a suit would expose the county to legal fees, increased insurance premiums and loss of tens of thousands in revenue from premium rebates.

Timing of redistricting was also considered. The earliest any change in the size of the county board could take place would be April of 2008, when the term of the seated board expires. The new supervisory district map would be based on 2000 federal census data and would not take into account any changes in population. (Appendix F). The county would then undergo another federal census in 2010 and be required to conduct the redistricting process, utilizing the new census data.

The redistricting process for establishing county supervisory districts is outlined in the Wisconsin state statutes. The Wisconsin Legislative Reference Bureau and UW-Extension have both developed guidelines for redistricting. (Appendix G and H). Redistricting at a county level would include:

a) Establishment of a local committee

b) Tentative supervisory maps developed

c) A public hearing held on proposal

d) County Board of Supervisors adopts tentative supervisory map

e) Municipalities receive tentative maps (during decennial redistricting new wards are adopted)

f) County holds a second public hearing and adopts a final supervisory plan

g) Plan is filed with the Secretary of State

Based on the data available and reviews the Restructuring Ad-Hoc Committee recommends:

. . . Price County should wait to redistrict until the next decennial census to avoid additional expenditures and potential legal action against the county.

. . . Price County conveys their concerns regarding Act 100 to their state elected officials in both the form of letters and a resolution asking them to amend Act 100. (Appendix I)
The Cost of County Government
The Price County Restructuring Ad-Hoc Committee has reviewed the most recent spending patterns of the county. (Appendix J). The equalized value in the county has nearly tripled from (1994) $420,953,750 to (2006) $1,261,883,650. The tax levy has grown an average of 5.3% annually during that period. The largest increase in levy occurred in 2000 when the county needed to adjust its taxing after spending down the general fund to offset the levy for 3 consecutive years. Increased valuation has caused the mil rate to drop from $9.10 per $1,000 in valuation in 1994 to $5.57 per $1,000 in valuation in 2006.

The 2006 tax levy ($7,032,669) (Appendix K) shows the largest portion of the tax levy is distributed in 3 major areas: Law Enforcement, $2,589,943; Highway, $2,336,356; and Health and Human Services, $1,673,049. In contrast, the County Board expenses have been minimal. In 2005 the total salaries and per diems paid to county supervisors totaled $50,672. The per diem of $40 per day to supervisors has not changed since 1983. Mileage and expenses in 2005 totaled $25,901. An additional $27,462 was spent on general operating County Board expenses (legal publications, memberships, legal fees, postage, phone, etc.).

Reduction in shared revenue and non-funded mandates have made it more and more difficult to provide services to local residents. The state has imposed a 2% levy cap upon the county after the county had ratified multi-year union contracts at 3%. To compensate for rising costs in salaries, insurance and fuel, cuts in operating expenditures and staff have been made.

The Ad-Hoc Committee recognizes the need to control expenses in all areas of the county budget. A reduction in workforce overall will need to occur if spending caps remain in place in the future. Reducing the size of the county board alone will not generate the savings necessary to balance the budget.

Based on the data available and reviews the Restructuring Ad-Hoc Committee recommends:

. . . Price County undergo a strategic planning process to determine county priorities taking into consideration mandates, needs, and desires of the tax payers.

. . . If substantial savings in tax levy dollars are to occur the county will need to consider reductions in the three major areas of tax expenses: Law Enforcement, Highway, Health and Human Services.

. . . Price County should develop a long-term capital expenditure plan to avoid the drastic fluctuation in the tax levy.

Administrative Structure

The Price County Restructuring Ad-Hoc Committee has reviewed documents on administrative options to provide services to the Price County tax payers in the most efficient and cost effective manner. Research compiled by the Wisconsin Taxpayer Alliance, a non-profit, non-partisan group (Appendix L), in 2003 provided the foundation for the committees’ findings.

It is important to note that at the time of statehood, Wisconsin elected to have a supervisory system of county board governance rather than a commission form of government. In the Wisconsin system of a board of county supervisors, part-time officials serve on committees, with such committee action generally followed by county board approval. The bulk of the work and public discussion takes place at the committee level and public hearings conducted by such committees. County supervisors are not considered full-time positions or half-time positions, except in Milwaukee County. County Board Supervisors are usually paid per diems only without a salary or benefits. Counties also appoint or hire staff to fulfill daily administrative functions.

Twenty-nine counties in Wisconsin operate with a part-time Administrative Coordinator. In most instances this role is given to the County Board Chair or the County Clerk with the exception of Pepin County where the Controller assumes the role and Taylor County where they employ a Human Resources-County Coordinator. Price County pays the County Board Chair $7,200 annually to serve as the part-time County Coordinator.

Full-time administrators are hired in forty-three of the Wisconsin counties. According to the Wisconsin Counties Association, 13 counties employ full-time Administrative Coordinators, 18 counties employ full-time County Administrators and 11 employ full-time Executives. (Appendix M)

The Ad-Hoc Committee felt it was important to determine the amount of work being conducted by the Price County Board Supervisors on an annual basis. A survey was conducted of the supervisors (Appendix N) in June 2006. It was determined an average of 300 hours per year was spent on county business by supervisors. This included meetings, reading, travel and training. This equates to approximately $6.90 paid per hour for administration.

The Ad-Hoc Committee also reviewed a 2001 document prepared for the Board recommending the county hire a County Administrator (Appendix M). Using the projections on budget growth from 2001-2010, Price County is operating below what was estimated for the Board of Supervisors with and without an Administrator, demonstrating the Board was taking its fiscal duties responsibly.

The Ad-Hoc Committee evaluated the data gathered to determine if reducing the County Board size would necessitate hiring additional administrative staff. Of the 16 counties with a County Board of less than 21 members, 7 have full-time Administrative staff and 2 have part-time Administrative Coordinators beyond the Board Chair or County Clerk. The committee further determined that counties below 17 supervisors generally had paid staff (Appendix P). Menominee, Bayfield, Iron and Buffalo had full-time Administrative staff. Florence has 12 supervisors with a population of 5,000 people and no cities or villages. Pepin County, (7,213) reported that the Controller provided administrative function for the Board. In an interview with Sawyer County, the Board Chairman expressed they were experiencing difficulties meeting duties and responsibilities with their 15 member board size. Of the five boards operating at seventeen members, two had full-time Administrators and one had Administrative duties assigned to the Human Resources Director.

All data considered, it would appear that any change in the number of supervisors below 17 will require hiring a full-time Administrator. Salaries for full-time Administrators ranged from $50,000 to $114,000 in 2003, with the average of $75,000. Although the documents reviewed state several advantages to employing a full-time Administrator, current budget caps make this option impractical at this time. The Ad-Hoc Committee estimates it would cost the county an additional $150,000 in tax levy annually to cover salary, fringe benefits, support staff and operating expenses to maintain a County Administrator position. This $150,000 exceeds the entire allowable levy increase for 2007. To hire an Administrator at this time would mean reducing the county budget by the same amount somewhere else.

Based on the data available and reviews the Restructuring Ad-Hoc Committee recommends:

. . . The Price County Board of Supervisors not consider downsizing below 17 members until after the 2010 census.

. . . The Price County Board to add no additional Administrative staff at this time.

Committee Structure

The Price County Board of Supervisors meets a minimum of five times a year. This is the lowest number of full county board meetings held by any county in Wisconsin. Price County relies on committees to perform the bulk of the work to be followed by county board action. County Board Supervisors and additional citizens serve on 16 standing committees and 18 other boards and commissions. There are more than 18 committee or commission meetings held each month. Although the sixteen standing committees are directly Price County related, several of the boards and commissions are regional in nature requiring Price County representation.

Several of the committees and boards are established under Wisconsin State Statutes with some requiring participation from outside of the County Board.

Upon review of the standing committees (Appendix Q), the mission, function and statute requirements, it was determined that it may be possible to combine several committees. This combination would be on a committee level only, not a department level.

Possible changes to the committee structure could include: Ag and Extension and Land Conservation (they share members by statute); Transportation (Airport and Highway); Buildings and Grounds (include Dams); Executive Finance (include Information Technology); Forestry and Parks (include Tourism); Zoning and Land Information.

In order to combine committees, changes in operating procedures would need to be made. Committees would need to redirect their activities to policy and fiscal review. Daily administrative functions would need to be assigned to the Department Heads. Suggestions on streamlining fiscal procedures can be found in the 2005 Fiscal Procedures Review by Wipfli LLP (Appendix R).

Interviews with other counties have revealed pitfalls with committees smaller than 5 members. Absences create difficulty in maintaining quorums; it also puts large decisions in the hands of few. When committees have only 3 members it is easy to create walking quorums, putting supervisors at risk for legal violations.

Based on the data available and reviews the Restructuring Ad-Hoc Committee recommends:

. . . Price County should pursue combining some of its standing committees, effective at the next reorganization in 2008, with membership on each committee having a minimum of five.
. . . The Price County Board of Supervisors review the 2005 Wipfli report and consider turning over daily administrative functions to department heads, increasing efficiency and cost effectiveness within the county.

Size of the Board

Price County is at its maximum of 21 supervisors established by State Statute. Changes in the size of the board should be made based on fact. A more fiscal and responsible time to implement change would be at the 2010 census.

While people think a smaller County Board will save taxpayers money through efficiency, the opposite generally occurs. An October 2003, “Wisconsin Taxpayer” report published by the Wisconsin Taxpayer Alliance indicates that increased board size saves taxpayers an average of $8 to $10 per capita for every additional board member. Research performed by this report shows that a supervisor with fewer constituents is held more accountable by the taxpayers (Appendix L).

Since the expenditures for the Board of Supervisors as outlined in the cost of government section of this report are minimal and the research from the Wisconsin Taxpayers Alliance indicates a savings in a larger board size, cost savings is not a factor in downsizing.

Concerns have been expressed by the Wisconsin Towns Association over reducing the size of county boards. There is fear that the motive of some seeking to downsize is an attempt to concentrate political power of the urban population. Re-drawing the supervisory district lines has the potential for less representation of small communities. Wisconsin has seen past redistricting attempts which try to cut rural voting power on the county board by proposing districts that contain 60% of the electors from cities and villages and 40% or less from towns. If enough districts are drawn with this type of voter mix, the reduction in total supervisory districts will result in more political power under city and village supervisors on the county board. (Appendix S)

Reduction in County Board size would require combining of committees and streamlining of administrative duties. Additional time required for committee meetings may prevent some from seeking election, causing less competition, not more. Time constraints have already been reported as a major reason for incumbents not seeking re-election. This is amplified in those in the workforce. With less numbers to share the workload, board members will be required to put in more hours. This may necessitate raising the supervisor per diem, eliminating any cost savings.

An additional option would be to hire a full-time County Administrator to oversee many functions now conducted by the board. Although it may or may not increase efficiency, it is not cost effective at this time for reasons outlined in the administrative section of this report.

Based on data available and reviews the Restructuring Ad-Hoc Committee recommends:

. . . Downsizing the County Board of Supervisors not to occur until after the 2010 census.
. . . Committees combined and administrative tasks streamlined by April 2008.
. . . Consideration given to adjusting the per diem rate to County Board Supervisors to compensate for the increased workload.

. . . The Price County Board of Supervisors consider changing the time of its meetings to accommodate and attract a larger candidate pool.

. . . Price County consider hiring a Business Manager or County Administrator when financially feasible to improve efficiency.

Conclusions

Reducing the County Board size is a complicated process because of state mandates regulating the structure of supervisory districts and the number of committees mandated to oversee county government.

Financial savings from reducing the Board of Supervisors are insignificant. A reduction will more than likely increase the need to raise per diems and/or hire a County Administrator to perform daily administrative functions. Hiring of additional administrative staff will force a reduction of other county services under the current levy caps.

The County Board could increase cost effectiveness and efficiency by combining committees and administrative operations. The county board should concentrate on policy and fiscal management. Price County would benefit from the development of a strategic plan addressing mandates, duties and responsibilities and citizen desires. Capital planning would eliminate large fluctuations in expenditures that affect the tax levy.

It would be advantageous to wait to redistrict until after the 2010 census when all municipalities will have to redistrict and will have the money in their budgets to do so. When districts are properly planned, variations can be kept to a minimum. At that time, municipal wards are redrawn to fit the proposed county board size, as well. This would reduce the probability of a successful legal challenge based on large percentage differences in population between supervisory districts.

October 2006
�

Findings and Recommendations

by the

Price County Board of Supervisors

Restructuring Ad-Hoc Committee

October 2006

�

Findings and Recommendations

by the

Price County Board of Supervisors

Restructuring Ad-Hoc Committee

Prepared by:

Price County Board of Supervisors Restructuring Ad-Hoc Committee

Marie Fojtik, Chairperson

Ronald Kardas

Carol McLaughlin

Daniel Racette

Richard Schneider

Advisor/Editor:

Gail Huycke, Associate Professor and Community Development Educator,

UW-Extension

Assistance by:

Jean Gottwald, Price County Clerk

Shirley Smith, Volunteer

October 2006

