[image: image1.png]

OFFICE OF THE CITY COUNCIL
CHERYL L. BROWN

 117 WEST DUVAL STREET, SUITE 425
 DIRECTOR

 4TH FLOOR, CITY HALL

 OFFICE (904) 630-1452

 JACKSONVILLE, FLORIDA 32202

 FAX (904) 630-2906

 E-MAIL: CLBROWN@coj.net

SPECIAL COMMITTEE ON PRIVATIZATION
MEETING MINUTES
Tuesday, February 14, 2012
City Council Conference Room A

2:30 P.M.

In Attendance: Council Members Ray Holt (Chair), Bill Bishop, Bill Gulliford, Richard Clark, Clay Yarborough; Council Member Reggie Brown; Peggy Sidman, Office of General Counsel; Kyle Billy, Robert Campbell, Trista Straits, Council Auditor’s Office; Jessica Deal, Mayor’s Office; Claire Stine, Administrative Services; Bob Ratcliff, Jacksonville Fire & Rescue Department; Randy Wyse; Jacksonville Fire Fighters Association; Richard Mott, Jacksonville Public Library; Greg Pease, Acting Chief, Procurement; Kelley Boree, Acting Director, Parks & Recreation Department; Dr. Delphia S. Williams, Chief, Martha Hemphill, Johnnetta Moore, Rebecca Jerido, Behavioral and Human Services Division, Special Services Department, Tony Bates, Concerned Taxpayers; Philip Zamarron, Legislative Assistant; John J. Jackson, Research Assistant.

The Special Committee on Privatization was called to order at 2:34 p.m. by the Chair, Council Member Holt.

The Chair announced that Dr. Delphia Williams and members of her management team were present to apprise the Committee on the nuts and bolts of the Behavioral and Human Services Division (Special Services Department) operations.
Before Dr. Williams’ presentation, the Chair asked Kyle Billy, Council Auditor’s Office, to review the findings that he and his associates were able to obtain on the costs and expenditures of the Behavioral and Human Services Division.
Mr. Billy discussed and provided the figures for the Division’s budgeted revenues and expenditures approved for Fiscal Year 2011-2012. Revenues included reimbursement – Victim Services; welfare reimbursement; and court ordered restitutions. The Division’s budget expenditures included: 24 salaried positions, employer provided benefits and internal service charges. Other operating expenses and figures were cited for: Criminal Justice Substance Abuse, Victim Services, Insanity Inquiries-Baker Act, Victim Assistance Advisory Council and General Assistance. Total Division Budgeted Revenues amounted to $316,000. Total Division Budgeted Expenditures amounted to $10,493,523.

Victim Services receives reimbursement from the Florida Office of Attorney General for forensic examinations related to the City’s Sexual Assault Response Center (SARC).
Mr. Billy noted that the Behavioral and Human Services Division administers and operates five program areas: (1) Victim Services (total budget expenditures - $849,447) (2) General Assistance ($6,560,672) (3) Victim Assistance Advisory Council ($3,078) (4) Criminal Justice Substance Abuse Program ($1,861,062) and (5) Insanity Inquiries – Baker Act ($1,219,264).
A portion of the General Assistance Program (Professional Services) expenditures entailed contracts with vendors for the indigent burial program (A. B. Coleman Mortuary and Southern Monument); I.M. Sulzbacher Center for the Homeless; River Region Human; Gateway Community; Mental Health Center of Jax; United Way of NE FL.

When Council Member Yarborough why there was such an enormous disparity in the funds allotted to A. B. Coleman Mortuary ($414,426) and Southern Monument ($500) in the indigent burial program, Martha Hemphill, the Division’s Program Dierctor,explained that the former handled preparation (embalming) and the actual burial; the latter provided headstones.
Council Member Gulliford asked how the Division arrived at the expenses for professional services ($3,180,793) under the General Assistance program. Dr. Williams explained that these are non-funded state and federal mandates; the City is required to provide these services. She indicated that there was a formula for General Assistance program outlays; indigent burials were different. A request for proposal process is used for indigent burials. The recent economy has been a factor in a reliance on cremations, though military veterans are buried. When asked by Council Member Gulliford if she saw areas or services that could be privatized, Dr. Williams responded in the negative.
Dr. Williams said that Victim Services had 10 positions last year and that the employees at the sexual assault response center were contractual. Victims Services partners and works very closely with the Jacksonville Sheriff’s Office.

Dr. Williams indicated that the General Assistance program had 20 employees. It is an income-based program. Clients had to meet hardship criteria; clients included people that have lost unemployment benefits, people who have contracted AIDS, and others. Council Member asked what specifically did the 20 General Assistance employees program do? Program Director Martha Hemphill discussed the division of labor.

Dr. Williams noted that the Behavioral and Human Services Division serviced 8,000 households a year. The Division was committed to monitoring, auditing and verifying the programs and the clients.

When asked if the City could save money by burying veterans in the Veterans National Cemetery, it was explained that while the federal government paid for and provided a burial plot and headstone, the City was responsible for the expenses for preparation (embalming) and a casket.
In his update on Fleet Maintenance, Fire Inspection & EMS, Greg Pease, Acting Chief, Procurement, reported that there had been 15 responses to the Fleet Management RFP received; the responses have been disseminated to the stakeholders (JSO, JEA, and others).

John Jackson reported that in response to a question raised by Council Member Yarborough at the previous Privatization meeting regarding any spike in insurance rates as a consequence of privatizing fire inspections, he found no correlation between privatization and insurance rate hikes from his discussion with various officials in numerous jurisdictions. Mr. Jackson indicated that he would put his findings in a memorandum.

Council Member Gulliford asked Parks & Recreation Director Kelley Boreee if aspects of park maintenance could be privatized. Ms. Kelley replied that this is a matter that we should look into. The Chair indicated that it is an item that will be on the next scheduled meeting’s agenda.

There being no further business, the meeting was adjourned at 3:21 p.m.

John J. Jackson, Council Research Division (904) 630-1729

03.01.12

Posted: 2:00 p.m.

