
Thurston County Washington
2012 Preliminary Budget

Presented October 18, 2011

Creating Solutions for Our Future

Work Session and Deliberation Schedule

The proposed schedule for the Board of County Commissioner meetings on the preliminary
budget are listed on this page and may be subject to change. Please call LaBonita I. Bowmar,
Clerk of the Board, for any further schedule changes at (360) 786-5440 or visit our homepage at
www.co.thurston.wa.us.

All meetings about the budget will be held in Building 1, Room 280 of the Thurston County
Courthouse.

Presentations, deliberations and work sessions are informal and always open for public
attendance, however no public testimony is taken during these meetings.

Public hearings provide the opportunity for formal public comment and testimony. Public
comment may also be submitted in writing to the Board of County Commissioners for
consideration until Tuesday, December 5.

Information on the 2012 budget can be found at www.co.thurston.wa.us/Budget.

Official 2012 Budget Meeting Schedule

Presentations by Elected Officials & Department Directors:
Wednesday - Friday, October 19 - 21, 2011 9:00 a.m. – 11:30 a.m. & 1:30 p.m. – 5:00 p.m.

Monday - Friday, October 24 - 28, 2011 9:00 a.m. – 11:30 a.m. & 1:30 p.m. – 5:00 p.m.

Work sessions:
Monday - Thursday, November 7 - 10, 2011 9:00 a.m. – 11:30 a.m. & 1:30 p.m. – 5:00 p.m.

Wednesday, November 16, 2011 9:00 a.m. – 11:30 a.m. & 1:30 p.m. – 5:00 p.m.

Friday, November 18, 2011 9:00 a.m. – 11:30 a.m. & 1:30 p.m. – 5:00 p.m.

Public hearing on the 2012 budget:
Monday, December 5, 2011 5:30 p.m.

Deliberations:
Tuesday - Friday, December 6 - 9, 2011 9:00 a.m. – 11:30 a.m. & 1:30 p.m. – 5:00 p.m.

Adoption of the 2012 budget:
Friday, December 16, 2011* 10:00 a.m.
*No public testimony will be taken at this meeting.

http://www.co.thurston.wa.us/�
http://www.co.thurston.wa.us/Budget�

Elected Officials

Thurston County Commissioners

(D) = Democrat (R) = Republican (I) = Independent Date indicates end of term

Commissioner

Karen Valenzuela (D) 2014
Commissioner

Sandra Romero (D) 2012
Commissioner

Cathy Wolfe (D) 2012

Other Elected Officials

Assessor

Steven Drew
(D) 2014

Auditor

Kim Wyman
(R) 2014

Clerk

Betty Gould
(D) 2014

Coroner

Gary Warnock
(D) 2014

Prosecuting Attorney

Jon Tunheim
(D) 2014

Sheriff

John Snaza
(I) 2014

Treasurer

Shawn Myers
(D) 2014

Elected Officials

Superior Court Judges

From left to right: Carol Murphy (2012), Christine Pomeroy (2012), Gary Tabor (2012),
Lisa Sutton (2012), Chris Wickham (2012), Thomas McPhee (2012), Anne Hirsch (2012), Paula
Casey (2012)

District Court Judges

From left to right: Kalo Wilcox (2014), Brett Buckley (2014), Samuel Meyer (2014)

Organization Charts

Assessor
Steven Drew

Auditor
Kim Wyman

Board of County
Commissioners

Cathy Wolfe, Sandra Romero, Karen Valenzuela

Clerk
Betty Gould

Coroner
Gary Warnock

District Court
(Probation)

Theresa Ewing,
Administrator

Prosecuting
Attorney

Jon Tunheim

Sheriff
John Snaza

Superior Court
(Juvenile/Family)

Marti Maxwell,
Administrator

Treasurer
Shawn Myers

Citizens
Of

Thurston County

County Manager
Don Krupp

Budget
Office

Robin Campbell

Community
Relations Office

John Tennis

Human Resources
Diana Townsend

Planning
Scott Clark

Emergency
Services

Steve Romines

Office of
Assigned Counsel

Sally Harrison

Public Health &
Social Services
Sherri McDonald

Resource
Stewardship
Cliff Moore

Central
Services

Mark Neary

Public
Works

Lester Olson

County Boards And Commissions

- Agriculture Advisory Committee - Planning Commission
- Area Agency on Aging - Public Facilities District
- Board of Equalization - RSN Mental Health Advisory Board
- Boundary Review Board of Thurston/Mason County
- Citizens’ Commission on Salaries - Solid Waste Advisory Committee
for Elected Officials - Storm & Surface Water

- Civil Service Commission Advisory Board
- EMS Council - Thurston County Fair Board
- Historic Commission - Timberland Regional Library Board
- Housing Authority - Veterans’ Advisory Board
- Law and Justice Council - Water Conservancy Board
- Noxious Weed Control Board
- Pacific Mountain Workforce
Development Council

- Parks and Recreation Board

Elected (Partisan)

Court (Non-Partisan)

Appointed

Organization Charts

Commissioner Committee Assignments

Committee Meeting Time
Karen

Valenzuela
Sandra
Romero

Cathy
Wolfe

Area Agency on Aging 4th Thursday, 2 pm X

Disability Board 3rd Wednesday as needed, 12 pm X

Emergency Food & Shelter Program As needed, 12 pm X

Human Services Review Council 3rd Friday, 8 am X

Solid Waste Advisory Committee 1st Thursday, 11:30 am X

Transportation Policy Board 2nd Wednesday, 7 am X

Thurston Regional Planning Council 1st Friday, 8:30 am X

WSAC Board of Directors As needed X

WSAC Coastal Caucus As needed X

Canvassing Board As needed after elections X

CAPCOM Admin Board 1st Wednesday, 3:30 pm X

Chehalis Basin Flood Authority 3rd Thursday, 9 am X

Chehalis Basin Partnership 4th Friday, 9:30 am X

EMS Council (Medic One) 3rd Wednesday, 5:30 pm X

Finance Committee As needed X

HOME Consortium 2nd Monday, 11 am X

Law & Justice Council Quarterly – 3rd Thursday, 4:30 pm X

Law Library Board As needed, 8:30 am X

Lucky Eagle 2% Committee As needed X

Mayor’s Forum 1st Friday, 12 pm X

Olympic Region Clean Air Authority 2nd Wednesday, 10 am X

Workforce Development Council As needed X

Shared Legislative Strategy 3rd Monday, 5:30 pm X

WSAC Legislative Steering Committee As needed X

Alliance for a Healthy South Sound As needed X

Animal Services Quarterly – 1st Wednesday, 5 pm X

Economic Development Council 4th Monday, 3:30 pm X

Intercity Transit 1st & 3rd Wednesday, 5:30 pm X

LOTT 2nd Wednesday, 5:30 pm X

Nisqually River Council 3rd Friday, 9 am X

Nisqually Watershed Planning Unit 2nd Wednesday, 9 am X

Puget Sound Partnership Salmon Recovery As needed X

Red Wind 2% Committee As needed X

Urban Corridors Task Force 4th Monday, 7 am X

Washington Counties Risk Pool As needed X

Table of Contents

 Page

Budget and Fiscal Principles ‐‐ 1

Fund Structure ‐‐‐ 3

Revenue & Expenditure Categories ‐‐ 4

Budget Summary ‐‐ 6

Summary of Revenue & Expenditure‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 7

Budget & FTE by Department‐‐ 16

Capital Improvement Project Summary‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ 21

Department Budgets

Assessor ‐‐ 29

Assigned Counsel ‐‐‐ 33

Auditor ‐‐ 39

Auditor M&O

Auditor Election Reserve

State Examiner

Central Services ‐‐‐ 47

GeoData

Tilley Master Plan

Central Services/Facilities

Central Services Reserve

Central Services Engineering

Equipment Rental M&O

Equipment Replacement

Civil Service ‐‐‐ 63

Clerk ‐‐ 65

Family Court

Legal Financial Obligations (LFO)

Commissioners ‐‐ 73

Detention Sales Tax

Real Estate Excise Tax

Trial Court Improvement

Treatment Sales Tax

Table of Contents

Stadium/Convention Center

Conservation Futures

2010 Debt Holding

2009 Debt Holding

Jail Capital Projects

County Buildings Fund

GO Bonds 2002

GO Bonds 2004

GO Bonds 2005

GO Bonds 2007

GO Bonds 2009

GO Bonds 2010

2010C Sinking Fund

Coroner ‐‐‐ 87

District Court ‐‐ 91

Emergency Services ‐‐ 97

Emergency Management Council

Medic One Reserve

Medic One

Human Resources ‐‐‐ 107

Unemployment Compensation

Insurance Risk

Benefits Administration

Juvenile Court ‐‐‐ 115

Planning ‐‐ 121

Prosecuting Attorney ‐‐‐ 123

Victim Advocate

Anti‐Profiteering

Public Health & Social Services ‐‐ 131

Veterans

Housing & Community Renewal

Public Health & Social Services Technology Reserve

Public Health

Table of Contents

Social Services

Community Loan Repayment #1

Public Works ‐‐ 157

Roads

Parks & Trails

Roads Construction

Solid Waste

Solid Waste Reserve for Closure

Boston Harbor Water/Sewer Utility

Boston Harbor Reserve

Tamoshan/Beverly Beach Sewer Utility

Grand Mound Sewer Utility

Grand Mound Water Utility

Tamoshan Water/Sewer Utility

Olympic View Sewer Utility

Tamoshan Reserve

Grand Mound Wastewater Capital Reserve

Grand Mound Water Capital Reserve

Grand Mound Debt Service

Resource Stewardship ‐‐ 179

WSU Extension

Fair

Recreation

Noxious Weed

Long Lake LMD

Lake Lawrence LMD

Basin Planning & Enhancement Projects

Storm & Surface Water Utility

Storm & Surface Water Capital

Land Use & Permitting

Table of Contents

Sheriff’s Office ‐‐ 199

LEOFF I Long Term Care

Special Programs

Corrections

Prisoners Concession

Superior Court ‐‐‐ 213

Law Library

Family Court

Treasurer ‐‐‐ 221

Treasurer’s M&O

Investment Administration

Real Estate Excise Tax Technology

Road Improvement District #2

GO Bonds 2002

GO Bonds 2004

GO Bonds 2005

GO Bonds 2007

GO Bonds 2009

GO Bonds 2010

2010C Sinking Fund

Grand Mound Water Utility Debt Service

Olympic View Debt Service

Grand Mound Debt Service

Community Loan Repayment #1

Central Services Debt Service

ER&R Maintenance Debt Service

Fund Balance Reports‐‐ 231

Glossary ‐‐ 257

Budget and Fiscal Principles

The financial health and welfare of Thurston County is dependent upon establishing and
maintaining sound budgetary principles and strategies for implementation. These
financial principles will govern the development and administration of budgets for all
county offices and departments, effective December 15, 2009.

1. Thurston County will prepare annual operating and capital budgets that are
balanced to forecasted revenues, and are consistent with approved long range
strategic goals and capital facility improvement plans.

2. Beginning in 2010, Thurston County will use a process to evaluate program

outcome measurements and the effects of alternative levels of service and
associated budget authorizations.

3. Each county office and department will periodically seek and use citizen

feedback in development of internal strategic plans and in establishing the top
priorities for Thurston County government.

4. Each county office and department shall allocate available resources consistent

with the strategic plans and service level priorities developed with public input.

5. The Commissioners’ Office staff assigned to develop the budget will be charged
with preparing and regularly updating a four‐year forecast of expected revenues
to the general fund and other major revenue sources based on updated
assessments of the economic and demographic characteristics of Thurston
County.

6. Thurston County will create and maintain a reserve for the general fund that is at

least equal to one month of budgeted annual expenditures. This reserve will
serve as a financial stabilization account to protect against temporary revenue
shortfalls and unpredicted one‐time emergency expenditures.

7. Thurston County will align specific programs with their respective funding

sources and differentiate in budgeting between tax‐supported activity, grant‐
supported activity and fee‐supported activity.

8. For all governmental funds, expenditures will be limited to the purposes

specified, and fund balances must be sufficient to meet ongoing budgeted
obligations without incurring inappropriate surpluses or deficits.

Thurston County 2012 Preliminary Budget
 - 1 -

Budget and Fiscal Principles

9. Thurston County will determine and establish enterprise funds for all functions

that can be reasonably supported by fees and ongoing non general fund
revenues. This means that the functions performed by the enterprise are
supported by the revenues generated by that enterprise. Furthermore, the
county will strive to establish fee and charge schedules for enterprise activities
that will recover the full cost of providing the service, including both direct and
indirect expenses.

10. The Thurston County Board of County Commissioners will monitor office and

department budgets through the Financial Management Committee and County
Budget Office, and recommend changes in funding levels as appropriate.

11. Thurston County will strive to maintain a bond rating of A+ or higher. The current

rating for the County is Aa3.

12. Thurston County will avoid using one‐time revenues to fund ongoing operations.

13. Thurston County will assure that there is a comprehensive county‐wide financial

system to be used by all county offices and departments to provide financial
information, both budgets and actual, necessary to effectively operate and
manage county resources. The county will assure that the said financial system is
well maintained.

14. Thurston County will use and promote technology, information systems, and

e‐commerce solutions to improve efficiency and reduce labor costs where
possible.

Thurston County 2012 Preliminary Budget
 - 2 -

All Funds

Governmental Funds

Agency Funds

Proprietary Funds

General

Fund

Debt Service

Funds

Capital Project Funds

Enterprise Funds

Internal Service Funds

Special Revenue Funds

Tax Refunds

Emergency Management Council

Real Estate Excise Tax

Treasurer-Maintenance & Operations

Conservation Futures

Family Court Services

Basin Planning & Enhancements

REET Technology Fund

Law Enforcement Officers and Fire Fighters I Long Term Care

Fair

Housing & Community Renewal

Trial Court Improvement

Sheriff’s Special Programs

Law Library

2010 Debt Holding

Treatment Sales Tax

Prisoner’s Concessions

Auditor-Maintenance & Operations

2009 Debt Holding

Roads & Transportation

Public Health & Social Services-Technology

GeoData Center

Veterans

Public Health & Social Services

Superior Court-Family Court Services

Medic One-Reserve

Auditor-Election Reserve

Medic One

Road Improvement District #3

Detention Facility Sales Tax

Stadium/Convention/Art Center

Lakes Management Administration

Victim Advocate Program

Anti-Profiteering

Recreation Services

Long Lake-Lake Management District

Investment Administration

Legal Financial Obligations Collection Fund

Noxious Weeds

Lake Lawrence-Lake Management District

General
Obligation
Bonds 2002

General
Obligation
Bonds 2007

General
Obligation
Bonds 2004

General
Obligation
Bonds 2009

General
Obligation
Bonds 2005

General
Obligation
Bonds 2010

County Buildings Fund

Jail Capital Projects

Roads Construction in Progress

Tilley Master Plan

Trust & Agency Funds
 Drainage Districts

Cemetery Districts
 Public Utility District

Tanglewilde Parks

Housing Authority

Intercity Transit

Timberland Library
 Olympic Region Clean Air Agency
 Conservation District

Thurston Regional Planning Council

Education Service District
 School Districts

Fire Districts
 Port of Olympia

Towns
 Cities

Thurston 911 Communications
 Dispute Resolution Center

Area Agency on Aging

State Transit Insurance Pool

Lacey Olympia Tumwater &
Thurston County (LOTT)

Unemployment
Compensation

Insurance Risk

Benefits Administration

Central Services/Facilities

Central Services Reserve
 Central Services/Facilities
Engineering

Equipment Rental &
Revolving-Maintenance

Equipment Rental &
Revolving-Replacement

Solid Waste

Solid Waste Reserve for
Closure

Storm & Surface Water
Utility

Storm & Surface Water
Capital
 Land Use & Permitting

Boston Harbor Water/
Sewer

Boston Harbor Reserve

Tamoshan/Beverly
Beach Sewer
 Tamoshan/Beverly
Beach Reserve
 Grand Mound Sewer

Grand Mound Water
 Olympic View Debt
Service
 Tamoshan Water/Sewer
Collection
 Olympic View Sewer

Tamoshan Reserve

Tamoshan Debt Service

Grand Mound
Wastewater Capital
Reserve

Grand Mound Water
Capital Reserve

Grand Mound Debt
Service
 Community Loan
Repayment #1

*Please note that Agency
Funds are managed by the
Treasurer and are not part
of the County budget.

Thurston County Fund Structure

Parks & Trails
 2010C Debt Sinking

Thurston County 2012 Preliminary Budget
 - 3 -

Revenue and Expenditure Categories

REVENUE

General Fund Contribution – Revenue from the General Fund to other funds within the
County for the purpose of supporting general government activities.

Taxes – Compulsory charges levied by a government for the purpose of financing
services performed for the common benefit. These may include property, sales, real
estate excise, and timber taxes.

Fees and Licenses – Proceeds from the issuance of licenses and permits to businesses
and occupations which must be licensed before doing business within a governmental
unit; fees for court filing, election and law enforcement services.

From Other Funds – Financial inflows from other funds without equivalent flows of
assets in return or without a requirement for repayment.

Intergovernmental – Revenue derived by one unit of government for performing a
service that is the statutory responsibility of another unit of government.

Miscellaneous – Revenue from interest, rents, leases and donations from private
sources.

Grants – Revenue from both federal and state entities, entitlements, shared revenues
and payments for goods and services provided by one government to another.

Thurston County 2012 Preliminary Budget
 - 4 -

Revenue and Expenditure Categories

EXPENDITURE

Personnel – Expenditure category that includes amounts paid for services rendered by
employees in accordance with rates, hours, terms and conditions authorized by law or
stated in labor contracts. This also includes overtime, extra help and temporary labor,
and benefits paid by the County as part of the conditions of employment. Benefits may
include: health insurance, social security, retirement, and unemployment and workers
compensation.

Internal Services – Expenditures related to the purchase of services or supplies provided
by another County office or department.

Professional Services – Expenditure category for services other than personnel services
which are needed by the government. Such services may be provided by private
business organizations.

Operating Costs – Expenditures for articles and commodities purchased for
consumption such as: office and operating supplies, travel, training, advertising, and
capital leases.

Debt Services – Principal and interest payments to holders of the County’s
indebtedness. This includes loan payment from one fund to another fund within the
County.

Capital Expenses – Expenditures which result in the acquisition of, rights to, or additions
to capital assets, including incidental costs such as legal, appraisal and brokerage fees,
land preparation and demolishing buildings, fixtures and delivery costs. This may include
land, buildings, and machinery and equipment.

Transfers to Other County Funds – Outflows to other funds without equivalent flows of
assets in return or without a requirement for repayment.

Thurston County 2012 Preliminary Budget
 - 5 -

Budget Summary

BUDGET DEVELOPMENT APPROACH

The Thurston County Preliminary Budget is presented for deliberation and adoption by
the Board of County Commissioners. For Fiscal Year 2012, Thurston County used a two‐
step approach to budget development.

Maintenance Level: The maintenance level reflects the increase or decrease of costs to
maintain the current level of on‐going county government services and projects. Costs
are reflected as changes to the 2011 Revised Budget. Revenue changes in the
maintenance level include projections for increases or decreases in taxes, fees, on‐going
grants from the state or federal government and other payments.

Policy Level: The maintenance level budget does not address changes in demand for
services nor unmet needs of county citizens. County offices and departments prepared
policy level budget proposals to address those needs. In addition, policy level proposals
include changes to revenue that are anticipated as a result of state and federal
government budget decisions, new state and federal grants, and the expenditure
changes that are a consequence of those decisions.

The amounts in this preliminary budget are at the maintenance level. The final County
budget will include policy level items adopted by the commissioners. For a list of the
policy level proposals, see the County budget website at:

www.co.thurston.wa.us/budget

PRELIMINARY MAINTENANCE LEVEL BUDGET

The Thurston County Preliminary Budget proposed for acceptance by the Board of
County Commissioners for Fiscal Year 2012 totals $272.3 million in revenue and $298.4
million in expenditures at the maintenance level. Separate overviews are included for
each major segment of the budget.

The County budget is comprised of a variety of funds. Detailed information on each
fund, including major revenue sources and expenditures, can be found in the
department budget section. At the time the final budget is adopted, in no case will
expenditures exceed the total of fund balance plus revenue in any fund.

Thurston County 2012 Preliminary Budget
 - 6 -

Budget Summary

OVERVIEW

Revenue estimates are developed based on historical trends and economic information
available at the time the budget is prepared. The forecast revenues do not include fund
balances.

In aggregate, the total revenue budgeted for 2012 is $272.3 million. The table that
follows shows the distribution of revenue by type of fund. Overall, revenue is
anticipated to decrease by 12.9%.

SUMMARY OF REVENUE BY FUND TYPE

Type of Fund
2011

Revised
Budget

2012
Preliminary
ML Budget

Change

General Fund $81,263,764 $80,914,477 ‐0.4%

Special Revenue Funds $101,055,135 $99,558,597 ‐1.5%

Debt & Bond Funds $31,301,333 $9,036,993 ‐71.1%

Capital Funds $37,844,010 $24,030,095 ‐36.5%

Enterprise Funds $34,923,015 $33,279,017 ‐4.7%

Internal Service Funds $26,417,599 $25,524,186 ‐3.4%

Total, Combined
Revenues

$312,804,856 $272,343,365 ‐12.9%

The total preliminary budget for all expenditures in all funds is $298.4 million. This is a
decrease of 11.5% from 2011. The table that follows shows the distribution of these
expenditures by type of fund.

SUMMARY OF EXPENDITURES BY FUND TYPE

Type of Fund
2011

Revised
Budget

2012
Preliminary
ML Budget

Change

General Fund $83,655,234 $83,553,886 ‐0.1%

Special Revenue Funds $116,269,545 $112,721,023 ‐3.1%

Debt & Bond Funds $31,017,757 $18,535,186 ‐40.2%

Capital Funds $42,120,554 $21,700,902 ‐48.5%

Enterprise Funds $36,883,512 $33,205,602 ‐10.0%

Internal Service Funds $27,026,794 $28,647,283 6.0%

Total, Combined
Expenditures

$336,973,396 $298,363,882 ‐11.5%

Thurston County 2012 Preliminary Budget
 - 7 -

Budget Summary

REVENUE

Special Revenue Funds

Social Services & Housing 34,609,024 34.8%

Roads & Transportation 27,831,967 28.0%

Emergency Response 9,884,876 9.9%

Public Health 8,416,552 8.5%

Law & Justice 5,481,258 5.5%

Treatment Sales Tax 4,080,110 4.1%

Capital 2,871,325 2.9%

Natural Resources & Conservation 2,670,030 2.7%

Recreation, Parks & Fair 1,884,203 1.9%

General Government 1,829,252 1.8%

Total Special Revenue Funds 99,558,597

Of the estimated 2012 county revenues, the Special Revenue Funds are expected to
generate $99.6 million. The purposes of this revenue are shown below.

Debt and Bond Funds

Of the estimated 2012 county revenues, the Debt and Bond Funds are expected to total
$9,036,993. These funds hold the revenue needed to pay debt service on current and
past capital projects. Proceeds from bonds issued in 2010 are for the Tilley Master Plan,
repairs of the 3400 Building, replacement of the E‐911 communication system, and
refunding of debt issued in prior years.

2004 GO Bonds 742,626 8.2%

2005 GO Bonds 2,280,845 25.2%

2007 GO Bonds 360,318 4.0%

2009 GO Bonds 2,559,129 28.3%

2010 Debt Holding 50,000 0.6%

2010 GO Bonds 2,138,892 23.7%

2010C Debt Sinking Fund 88,283 1.0%

Community Loan Repayment #1 183,500 2.0%

Grand Mound Debt Service 629,000 7.0%

Olympic View Debt Service 2,400 0.0%

Tamoshan/Beverly Beach 2,000 0.0%

Total Debt & Bond Funds 9,036,993

Thurston County 2012 Preliminary Budget
 - 8 -

Budget Summary

Capital Funds

The $17.2 million in revenue allocated to Capital Funds is distributed among Roads, Jail
Construction and County Building Construction as follows. These revenues support
capital projects planned or already in construction during 2011.

County Buildings Fund 441,409 1.8%

Jail Capital Projects 4,043,850 16.8%

Roads Construction 13,898,250 57.8%

Tilley Master Plan 5,646,586 23.5%

Total Capital Funds 24,030,095

Enterprise Funds

Enterprise Funds anticipate $33.3 million in revenue during 2012. This is distributed as
shown below.

Boston Harbor Replacement Reserve 10,000 0.0%

Boston Harbor‐Water/Sewer 363,143 1.1%

Grand Mound Sewer Capital 277,000 0.8%

Grand Mound Sewer Utility 773,561 2.3%

Grand Mound Water Capital 27,000 0.1%

Grand Mound Water Utility 488,362 1.5%

Land Use & Permitting 3,269,455 9.8%

Olympic View Utility 27,670 0.1%

Solid Waste 19,959,377 60.0%

Solid Waste‐Reserve 1,418,430 4.3%

Storm & Surface Water 5,002,020 15.0%

Storm & Surface Water Capital 1,211,516 3.6%

Tamoshan Replacement Reserve 211,750 0.6%

Tamoshan Utility 89,640 0.3%

Tamoshan/Beverly Beach 150,093 0.5%

Total Enterprise Funds 33,279,017

Thurston County 2012 Preliminary Budget
 - 9 -

Budget Summary

Internal Service Funds

Internal Service Funds, which charge other funds for the services rendered, account for
$25.5 million of anticipated 2012 revenue. Specific services are listed below.

Benefits Administration 591,334 2.3%

Central Services Engineering 453,814 1.8%

Central Services Reserve 4,005,997 15.7%

Central Services/Facilities 11,430,561 44.8%

ER&R ‐ Replacement 3,083,159 12.1%

ER&R ‐ Maintenance 3,651,412 14.3%

Insurance Risk 1,745,000 6.8%

Unemployment Compensation 562,909 2.2%

Total Internal Service Funds 25,524,186

Note: In the preceding table, ER&R stands for Equipment Replacement & Repair

General Fund

Property, sales and excise taxes are the source of approximately 60% of General Fund
revenue. Payments from other County funds account for 15%. Federal and state grants
account for only 7% of General Fund income.

Property Tax 33,904,160 41.9%

Sales and Excise Tax 13,670,000 16.9%

Operating Transfers 6,922,474 8.6%

Internal Charges for Services 5,019,366 6.2%

External Charges for Services 4,572,008 5.7%

Fines, Penalties and Interest 4,339,800 5.4%

Intergovernmental Payments 4,013,242 5.0%

Federal Grants 3,686,925 4.6%

State Grants 1,950,837 2.4%

Licenses and Permits 1,743,950 2.2%

Miscellaneous Revenue 752,715 0.9%

Fees 339,000 0.4%

Total General Fund Revenue 80,914,477

Thurston County 2012 Preliminary Budget
 - 10 -

Budget Summary

The table below shows the offices and departments that collect General Fund revenues.

Assessor 0 0.0%

Assigned Counsel 551,458 0.7%

Auditor 7,007,480 8.7%

Civil Service 1,000 0.0%

Clerk 1,922,435 2.4%

Commissioner 154,023 0.2%

Coroner 63,700 0.1%

Corrections 2,137,032 2.6%

District Court 2,399,920 3.0%

Emergency Services 1,376,402 1.7%

Human Resources 48,500 0.1%

Juvenile Court 2,432,620 3.0%

Non Departmental 57,218,546 70.7%

Planning 628,910 0.8%

Prosecuting Attorney 1,674,191 2.1%

Sheriff 691,481 0.9%

Superior Court 1,610,320 2.0%

Treasurer 801,000 1.0%

WSU Extension 195,459 0.2%

General Fund Revenue 80,914,477

Thurston County 2012 Preliminary Budget
 - 11 -

Budget Summary

EXPENDITURES

County government pays for a broad array of services. The major types of services are
listed in the following table.

Law & Justice 74,933,823 25.1%

Social Services & Housing 39,350,785 13.2%

Roads & Transportation 38,664,033 13.0%

General Government 31,692,004 10.6%

Solid Waste, Stormwater & Utilities 30,239,429 10.1%

Internal Services 28,697,283 9.6%

Debt and Bond Payments (includes REET 1st Qtr) 20,513,160 6.9%

Emergency Response 13,851,637 4.6%

Natural Resources & Land Use 9,431,162 3.2%

Public Health 8,318,966 2.8%

Recreation, Parks & Fair 2,671,600 0.9%

Thurston County Maintenance Level 298,363,882

General Fund Expenditures

The General Fund, with expenditures of $83.6 million, comprises 28% of the
consolidated County budget. It is distributed among various county functions as follows.
The details of these department budgets are found in the department budget section of
this preliminary budget book.

General Fund Expenditures by Type of Service

Law & Justice 61,538,392

73.7%

General Government 18,201,264 21.8%

Emergency Response 1,974,973 2.4%

Natural Resources & Conservation 1,403,031 1.7%

Recreation, Parks & Fair 436,226 0.5%

General Fund Total 83,553,886

Thurston County 2012 Preliminary Budget
 - 12 -

Budget Summary

General Fund Expenditures by Department

Assessor 3,516,445 4.2%

Assigned Counsel 3,114,992 3.7%

Auditor 5,137,841 6.1%

Civil Service 108,775 0.1%

Clerk 3,247,395 3.9%

Commissioner 1,777,211 2.1%

Coroner 964,127 1.2%

Corrections 14,697,505 17.6%

District Court 3,136,173 3.8%

Emergency Services 1,974,973 2.4%

Human Resources 1,507,557 1.8%

Juvenile Court 7,219,585 8.6%

Non Departmental 5,033,704 6.0%

Planning 1,403,031 1.7%

Prosecuting Attorney 7,955,259 9.5%

Sheriff 15,468,180 18.5%

State Examiner's 115,000 0.1%

Superior Court 5,626,401 6.7%

Treasurer 1,113,506 1.3%

WSU Extension 436,226 0.5%

General Fund Expenditures 83,553,886

Special Revenue Fund Expenditures

Special Revenue Fund expenditures in the amount of $112.7 million comprise 37.8% of
county expenditures. They are distributed among various county functions as portrayed
in the following table.

Social Services & Housing 35,188,760 31.2%

Roads & Transportation 28,841,836 25.6%

Emergency Response 11,876,664 10.5%

Law & Justice 9,351,581 8.3%

Public Health 8,318,966 7.4%

Capital 6,513,997 5.8%

Natural Resources & Conservation 4,447,958 3.9%

Treatment Sales Tax 4,162,025 3.7%

General Government 2,110,862 1.9%

Recreation, Parks & Fair 1,908,374 1.7%

Special Revenue Fund Expenditures 112,721,023

Thurston County 2012 Preliminary Budget
 - 13 -

Budget Summary

Debt and Bond Fund Expenditures

Debt & Bond Fund expenditures are payment of loans made to the county by other
governments for specific purposes and for retirement of government bonds issued by
the county. Expenditures for debt and bond payments of $18,535,186 are shown in the
table below.

2002 GO Bonds 0 0.0%

2004 GO Bonds 742,800 4.0%

2005 GO Bonds 2,280,500 12.3%

2007 GO Bonds 360,500 1.9%

2009 Debt Holding 2,500,000 13.5%

2009 GO Bonds 2,559,200 13.8%

2010 Debt Holding 7,646,586 41.3%

2010 GO Bonds 2,117,000 11.4%

2010C Debt Sinking Fund 500 0.0%

Grand Mound Debt Service Fund 327,000 1.8%

Olympic View Debt Service 1,100 0.0%

Total Debt & Bond Fund Expenditures 18,535,186

Capital Fund Expenditures

Capital Fund expenditures of $21.7 million are categorized as shown in the table that
follows. The specific expenditures are itemized by capital project in the capital
improvement project summary of this budget.

Roads Construction 630,589 3.0%

County Buildings Fund 11,379,878 54.0%

Jail Capital Projects 4,043,850 19.2%

Tilley Master Plan 5,646,585 26.8%

Total Capital Fund Expenditures 21,070,313

Thurston County 2012 Preliminary Budget
 - 14 -

Budget Summary

Enterprise Fund Expenditures

Enterprise Fund expenditures in the amount of $33.2 million are distributed as follows.

Boston Harbor‐Water/Sewer 371,550 1.1%

Community Loan Repayment #1 165,156 0.5%

Grand Mound Sewer Capital 298,644 0.9%

Grand Mound Sewer Utility 768,868 2.3%

Grand Mound Water Capital 35,142 0.1%

Grand Mound Water Utility 504,961 1.5%

Land Use & Permitting 3,580,173 10.8%

Olympic View Utility 32,445 0.1%

Solid Waste 19,281,388 58.1%

Solid Waste‐Reserve 1,332,824 4.0%

Storm & Surface Water 5,100,188 15.4%

Storm & Surface Water Capital 1,266,083 3.8%

Tamoshan Replacement Reserve 218,355 0.7%

Tamoshan Utility 94,900 0.3%

Tamoshan/Beverly Beach 153,261 0.5%

Tamoshan/Beverly Beach 0 0.0%

Total Enterprise Fund Expenditures 33,203,938

Internal Service Fund Expenditures

Internal Service Fund expenditures of $28.7 million are distributed as shown in the table
below.

Benefits Administration 771,411 2.7%

Central Services Engineering 425,370 1.5%

Central Services Reserve 3,822,952 13.3%

Central Services/Facilities 11,731,995 41.0%

ER&R ‐ Replacement 4,441,500 15.5%

ER&R ‐ Maintenance 4,612,137 16.1%

Insurance Risk 2,015,882 7.0%

Unemployment Compensation 826,036 2.9%

Internal Service Funds 28,647,283

Thurston County 2012 Preliminary Budget
 - 15 -

Budget and FTE by Department

Department #
 Fund #
 Expenditure FTEs

01 Assessor

0010 General Fund $3,516,445 30.00

Total $3,516,445 30.00

24 Assigned Counsel

0010 General Fund $3,114,992 22.00

Total $3,114,992 22.00

02 Auditor

0010 General Fund $5,137,841 38.50

1050 Auditor's M & O $335,962 .50

1090 Auditor's Election Reserve $228,724 0.00

Total $5,702,527 39.00

25 Central Services & Facilities

1070 GeoData Center $1,104,256 7.00

3150 Tilley Master Plan $5,646,585 1.00

5210 Central Services / Facilities $11,722,495 62.50

5220 Central Services Reserve $3,822,952 0.00

5230 Central Services Engineering $425,370 3.50

5410 Equipment Rental ‐ M&O $4,392,837 14.00

5420 Equipment Replacement $4,441,500 0.00

Total $31,555,995 88.00

20 Civil Service

0010 General Fund $108,775 1.00

Total $108,775 1.00

05 Clerk

0010 General Fund $3,247,395 33.00

1020 Family Court Services $372,076 3.00

1050 Auditor's M & O $0 0.50

1910 LFO Collection $441,920 4.00

 Total $4,061,391 40.50

Thurston County 2012 Preliminary Budget
 - 16 -

Budget and FTE by Department

Department #
 Fund #
 Expenditure FTEs

03 Commissioners

0010 General Fund $1,777,211 13.25

1100 Detention Facilities Sales Tax $7,918,886 0.00

1150 Real Estate Excise Tax $6,463,997 0.00

1170 Trial Court Improvement $100,538 0.00

1180 Treatment Sales Tax $4,162,025 2.00

1300 Stadium/Convention Center $35,452 0.00

1380 Conservation Futures $2,888,105 0.00

1840 Debt Holding ‐ 2010 $7,646,586 0.00

1850 Debt Holding ‐ 2009 $2,500,000 0.00

3080 Jail Capital Projects $4,043,850 0.00

3140 County Buildings Fund $630,589 0.00

Total $38,167,239 15.25

12 Coroner

0010 General Fund $964,127 6.50

Total $964,127 6.50

07 District Court

0010 General Fund $3,136,173 25.00

 Total $3,136,173 25.00

29 Emergency Services

0010 General Fund $1,974,973 7.05

1140 Emergency Management Council $3,271 0.00

1280 Medic One Reserve $6,500 0.00

1290 Medic One $11,866,893 6.95

Total $13,851,637 14.00

22 Human Resources

0010 General Fund $1,507,557 11.00

5030 Unemployment Compensation $826,036 0.60

5050 Insurance Risk Management $2,015,882 3.10

5060 Benefits Administration $771,411 2.10

 Total $5,120,886 16.80

Thurston County 2012 Preliminary Budget
 - 17 -

Budget and FTE by Department

Department #
 Fund #
 Expenditure FTEs

08 Juvenile Court/Probation

0010 General Fund $7,219,585 61.00

Total $7,219,585 61.00

36 Planning Department

0010 General Fund $1,403,031 8.00

 Total $1,403,031 8.00

09 Prosecuting Attorney

0010 General Fund $7,955,259 64.90

1110 Victims' Advocate Program $261,619 3.00

1900 Anti‐Profiteering Fund $20,257 0.00

Total $8,237,135 67.90

40 Public Health

1200 Veterans $414,594 1.00

1490 Public Health Technology Reserve $75,144 0.00

1500 Public Health $8,243,822 67.60

4510 Community Loan Repayment Fund #1 $151,356 0.00

 Total $8,884,916 68.60

34 Public Works

1190 Roads $28,813,236 120.33

1330 Parks and Trails $949,978 4.40

3010 Roads Construction $11,379,878 13.66

4030 Solid Waste $19,281,388 32.48

4040 Solid Waste Reserve for Closure $1,332,824 2.88

4200 Boston Harbor Water/Sewer Utility $371,550 2.16

4210 Boston Harbor Reserve $1,664 0.00

4300 Tamoshan/Beverly Beach Sewer Utility $153,261 0.74

4340 Grand Mound Sewer Utility $768,868 1.59

4350 Grand Mound Water Utility $503,761 1.24

4400 Tamoshan Water/Sewer Utility $94,900 0.55

4410 Olympic View Utility $32,445 0.05

4420 Tamoshan Reserve $218,355 0.56

4440 Grand Mound Wastewater Capital Reserve $298,644 0.15

4450 Grand Mound Water Capital Reserve $35,142 0.01

 Total $64,235,894 180.80

Thurston County 2012 Preliminary Budget
 - 18 -

Budget and FTE by Department

Department #
 Fund #
 Expenditure FTEs

27 Resource Stewardship

0010 WSU Extension ‐ General Fund $436,226 2.05

1030 Fair $587,493 2.80

1320 Recreation $335,451 1.00

1350 Noxious Weed $566,876 3.30

1720 Long Lake LMD $225,513 0.62

1740 Lake Lawrence LMD $133,137 0.29

1780 Basin Planning & Enhancement Projects $634,327 1.00

4060 Storm & Surface Water Utility $5,100,188 19.10

4070 Storm & Surface Water Utility $1,266,083 1.34

4124 Land Use & Permitting $3,580,173 24.50

 Total $12,865,467 56.00

10 Sheriff

0010 General Fund $15,468,180 103.50

1420 LEOFF I ‐ Long‐Term Care $155,882 0.00

1440 Sheriff Special Programs $2,030 0.50

Total $15,626,092 104.00

11 Sheriff ‐ Corrections

0010 General Fund $14,697,505 100.00

1450 Prisoners Concession $353,073 2.00

Total $15,050,578 102.00

41 Social Services

1400 Housing & Community Renewal $3,600,020 2.00

1500 Social Services $31,174,146 16.25

Total $34,774,166 18.25

06 Superior Court

0010 General Fund $5,626,401 40.65

1040 Law Library $113,429 0.15

1080 Family Court Services $53,791 0.00

 Total $5,793,621 40.80

Thurston County 2012 Preliminary Budget
 - 19 -

Budget and FTE by Department

Department #
 Fund #
 Expenditure FTEs

04 Treasurer

0010 General Fund $1,113,506 8.76

1010 Treasurer's M&O $0 1.39

1120 Investment Administration $0 2.10

1160 Real Estate Excise Tax ‐ Technology $50,000 0.00

1660 Road Improvement District #2 $28,600 0.00

2210 G.O. Bonds ‐ 2002 $0 0.00

2220 G.O. Bonds ‐ 2004 $742,800 0.00

2230 G.O. Bonds ‐ 2005 $2,280,500 0.00

2240 G.O. Bonds ‐ 2007 $360,500 0.00

2250 G.O. Bonds ‐ 2009 $2,559,200 0.00

2260 G.O. Bonds ‐ 2010 $2,117,000 0.00

2261 2010C Sinking Fund $500 0.00

4350 Grand Mound Water Utility $1,200 0.00

4380 Olympic View Debt Service $1,100 0.00

4480 Grand Mound Debt Service $327,000 0.00

4510 Community Loan Repayment Fund #1 $13,800 0.00

5210 Central Services Debt $9,500 0.00

5410 Equipment Rental ‐ M&O $219,300 0.00

 Total $9,824,506 12.25

 Non Departmental

23 0010 Non Departmental $5,033,704 0.00

 Total $5,033,704 0.00

State Examiner

90 0010 State Examiner $115,000 0.00

 Total $115,000 0.00

Grand Total

$298,363,882

1,017.65

Thurston County 2012 Preliminary Budget
 - 20 -

Capital Improvement Project Summary

Project Name Program
2012
Budget

Funding Source(s)

Reserve for Acquisition and
Development

Conservation Futures $1,000,000
Conservation Futures/

Grants

Major Maintenance/Repair Public Works ‐ Parks $177,000 REET II

Olympic View Sewer
Collection/Treatment
Improvements

Public Works ‐ Olympic
View Sewer Utility

$7,000 Utility Rates

Tamoshan Sewer System
Collection Improvements (94021)

Public Works ‐ Tamoshan
Sewer Utility

$50,000 REET II

Tamoshan Water System
Upgrades

Public Works ‐ Tamoshan
Water Utility

$5,000 Utility Rates

Tamoshan Secondary Water Main
Replacement

Public Works ‐ Tamoshan
Water Utility

$160,000 REET II

Grand Mound Wastewater
Expansion & Class A

Public Works ‐ Grand
Mound Sewer Utility

$40,000 REET II

Grand Mound Biosolids (94022)
Public Works ‐ Grand
Mound Sewer Utility

$200,000 REET II

Grand Mound Wastewater
Treatment Plant Upgrades

Public Works ‐ Grand
Mound Sewer Utility

$6,365 Utility Rates

Grand Mound Highway 99 Force
Main (93400)

Public Works ‐ Grand
Mound Sewer Utility

$37,000 REET II

Grand Mound Highway 99 Water
Main (93450)

Public Works ‐ Grand
Mound Water Utility

$27,000 REET II

Boston Harbor Sewer Collection
System Upgrades

Public Works ‐ Boston
Harbor Utility

$44,200 Utility Rates

Boston Harbor Wastewater
Treatment Plant Upgrades

Public Works ‐ Boston
Harbor Utility

$22,000 Utility Rates

Boston Harbor Water System
Upgrades

Public Works ‐ Boston
Harbor Utility

$32,400 Utility Rates

Boston Harbor Culvert (61457) Public Works – Roads $28,814 Road Fund

Woodland Creek Area Sanitary
Sewer (92919/20)

Public Works ‐ Water /
Sewer

$3,649,565 REET II/Grants/Loan

Yelm Highway ‐ Henderson to Rich
Road (61192)

Public Works ‐ Roads $500,000 Road Fund/REET II

Chehalis Western Trail, Bridge the
Gap ‐ Phase 3 Pacific Avenue
(61435)

Public Works ‐ Roads $3,850,827 Grants

Carpenter Road Capacity –
Widening (61329)

Public Works ‐ Roads $1,000,000 REET II

93rd/Lathrop Industrial Drive
Intersection Channelization (61196

Public Works ‐ Roads $554,268 Road Fund/Grants

Rochester School District Parking
Lot (61459)

Public Works ‐ Roads $38,672 Road Fund/Grant

Thurston County 2012 Preliminary Budget
 - 21 -

Capital Improvement Project Summary

Project Name Program
2012
Budget

Funding Source(s)

Wilkensen Road Upgrade (61333) Public Works ‐ Roads $438,497 Road Fund/Grants

Vail Road/138th/Bald Hill Road
(61365)

Public Works ‐ Roads $2,090,000
Road Fund/Grants/REET

II

Delphi Road Upgrade – 32nd to
62nd (61451)

Public Works ‐ Roads $181,197 Road Fund/Grants

Rich Road Upgrade – Deschutes
River to 89th (61321)

Public Works ‐ Roads $3,903,638 Road Fund/Grants

Delphi Road Upgrade – McLane
Creek to SR101 (61437)

Public Works ‐ Roads $903,112 Road Fund/Grants

Rich Road Upgrade – 87th to
Normandy Street (61460)

Public Works ‐ Roads $100,201 Road Fund/Grants

High Risk Rural Road / Road Run‐
off Safety (61458)

Public Works ‐ Roads $154,402 Grants

Bald Hill Road Upgrade – Smith
Prairie to Owl Pit (61472)

Public Works ‐ Roads $574,262 Road Fund/Grants

Noschka Culvert Public Works ‐ Roads $10,000 Road Fund/Grants

Tilley Road Curve – Culvert Public Works ‐ Roads $35,200
Road

Fund/Grants/Stormwater
Fund

Rainier Drop Box Improvements
(91068)

Public Works ‐ Solid Waste $558,797 Fees

Beneficial Re‐use of Closed Landfill Public Works ‐ Solid Waste $100,000
Post Closure Reserve

Funds

WARC Landfill Settlement &
Repairs

Public Works ‐ Solid Waste $100,000
Post Closure Reserve

Funds

Accountability & Restitution
Center (25190)

Central Services $1,500,000
Bonds repaid with
Detention Sales Tax

FJC Smoke Alarm / Security
Cameras (25440)

Central Services $424,909 Detention Sales Tax

3400 Building Master
Plan/Improvements

Central Services $1,500,000 General Fund

Sheriff Training Facility Central Services $150,000 REET II

Major Maintenance / Repairs Central Services $1,030,000 Rates/Building Reserves

Building 5 Tenant Improvements Central Services $600,000 Building Reserves

Courthouse Security Projects Central Services $100,000 Rates/Building Reserves

Building 5 & Health Department
Fiber Optics

Central Services $250,000 Rates

Emergency Power Projects Central Services $54,000 Building Reserves

Thurston County 2012 Preliminary Budget
 - 22 -

Capital Improvement Project Summary

Project Name Program
2012
Budget

Funding Source(s)

HVAC Renovation/EECBG Projects
– Buildings 1, 2 & 3

Central Services $2,960,000
Rates/Building
Reserves/Grants

Tilley Road Master Plan Central Services $4,000,000
Bonds repaid with Road

& General Fund

Meridian Heights
Resource Stewardship ‐
Storm and Surface Water
Utility

$190,000 Utility Rates

Deschutes River Wetland
Protection/Enhancement

Resource Stewardship ‐
Storm and Surface Water
Utility

$571,677 Grant

Woodland Creek Pollution
Reduction ‐ Tanglewilde Retrofit

Resource Stewardship ‐
Storm and Surface Water
Utility

$462,670 Grants/Utility Rates

Stormwater Infrastructure Asset
Management Data Collection

Resource Stewardship ‐
Storm and Surface Water
Utility

$260,000 Grants/Utility Rates

Waddell Creek Road (Pants Creek)
Fish Passage

Resource Stewardship ‐
Storm and Surface Water
Utility

$50,000 Utility Rates/Road Fund

Tilley Road Curve – Culvert
Resource Stewardship ‐
Storm and Surface Water
Utility

$75,000 Utility Rates/Road Fund

Countywide Acquisition of Lidar
Resource Stewardship ‐
Storm and Surface Water
Utility

$150,000 Grants/Utility Rates

Woodland Creek Estates
Resource Stewardship ‐
Storm and Surface Water
Utility

$50,000 Grants/Utility Rates

Major Maintenance / Repairs
Resource Stewardship ‐
Storm and Surface Water
Utility

$250,000 Utility Rates

 TOTAL $35,207,673

For more information on these projects go to:
http://www.co.thurston.wa.us/planning/cap‐facilities‐plan/cap_facilities_home.htm

Thurston County 2012 Preliminary Budget
 - 23 -

http://www.co.thurston.wa.us/planning/cap-facilities-plan/cap_facilities_home.htm�

Capital Improvement Project Summary

Boston Harbor Utility

Grand Mound Utility

Thurston County 2012 Preliminary Budget
 - 24 -

Capital Improvement Project Summary

Martin Way Bridge

Yelm Highway

Thurston County 2012 Preliminary Budget
 - 25 -

Capital Improvement Project Summary

Accountability & Restitution Center Pre‐build

Accountability & Restitution Center Post‐build

Thurston County 2012 Preliminary Budget
 - 26 -

Capital Improvement Project Summary

Tilley Building C

Tilley Building E

Thurston County 2012 Preliminary Budget
 - 27 -

Capital Improvement Project Summary

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 28 -

Department Budget: ASSESSOR Dept #: 01

Organization:

Mission:

To appraise all property on a fair and equitable basis, maintain accurate and easily accessible property

information, and provide exceptional customer service.

2012 Goals:

 Appraise all property in Thurston County, with physical inspections of properties in Region 5
(East Olympia and NE Tumwater) and Region 9 (Littlerock and South Tumwater).

 Process all 2011 residential appeals in a timely manner to be done with responses before the
end of 2012.

 Enhance the ability for the public to independently access online data related to property
assessments, property tax exemptions, and property segregation records from the Assessor’s
website.

 Finalize the office‐wide implementation of a content management program into all primary
business functions and enhance systems integration with the Ascend System.

Thurston County 2012 Preliminary Budget
 - 29 -

Department Budget: ASSESSOR Dept #: 01

2012 Issues:

 During 2011, the Assessor’s Office was able to restore five part time positions to full time with
savings realized through elimination of a major management position. These changes mitigated
some of the impacts from the 10 FTE reductions of 2009. Service level impacts will magnify in
2012 in the event of population growth, workload increases, further budget reductions, natural
disaster events, or a continuing economic decline. Service level impacts could manifest into
backlogs in assessing new construction, processing revaluations, and handling appeals.

 The date when Thurston County’s Assessor has mailed revaluation cards to property owners has
been out of compliance by several months for nearly 20 years. The Department of Revenue has
approved our plan to mail revaluation cards by the 2nd week of June in 2012 and future years.
This is a vital correction, as it will result in reducing the number of current year tax adjustments,
which cannot be recovered by taxing districts. We believe this aggressive plan can be
accomplished within our maintenance level budget, provided that we remain fully staffed and
continue to utilize extra hires where needed. Our request to extend the appeal period from 30
to 60 days was passed by county commissioners in late August. This change is an important part
of our 2012 work plan as we must reduce the total number of unresolved appeals if we are to
finish 2011 appeals between late September 2011 and early June 2012.

 Following a substantial drop in new construction in 2008, new construction has been relatively
flat for three years. When new construction picks up, this will have a significant and immediate
impact on our workload.

 Assessed values were down for the fourth consecutive year in 2011, reflecting the continued fall
of sale prices for single‐family housing and sharp reductions in assessed values for many types of
commercial and industrial properties. Ongoing drops in property sales prices, more foreclosures
and delinquencies, and a weak economy will continue to have an effect on property
assessments through 2012.

Changes from 2011 Budget:

 In 2011, we expanded our office hours to 8:00 a.m. to 5:00 p.m. five days a week. By shifting
staff to a staggered 4‐10 work schedule we were able to expand customer service hours with no
budgetary impact.

 Beginning in January of 2011, managers, permanent and temporary staff have been directed to
actively seek resolution of disputed property values wherever possible and appropriate. This
practice has substantially reduced the number of appeals requiring a Board of Equalization
(BOE) hearing for resolution. This practice will continue in 2012. As a matter of policy, when
property values are adjusted by stipulated agreement or BOE adjustment when not appealed to
the State Board of Tax Appeals, the new values will be carried forward to future years. We have
also revised and enhanced revaluation cards in order to encourage dialogue and reduce
confusion. The appeal period was recently expanded from 30 to 60 days. It is our intention to
use the additional 30 days to resolve as many appeals as possible before the appeal deadline.
We believe that these policy and procedural changes will reduce the total amount of staff time
devoted to appeals while providing greater customer service.

Thurston County 2012 Preliminary Budget
 - 30 -

Department Budget: ASSESSOR Dept #: 01

Funds:

The Assessor’s Office is funded entirely from the General Fund.

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 28.25 28.75 30.00 30.00

Expenditures

Personnel 2,487,551 2,580,386 1,678,056 2,741,829

Internal Services 599,048 666,801 441,718 639,616

Professional Services 87,556 22,000 6,482 22,000

Operating Costs 63,678 99,000 62,987 93,000

Capital Expenses ‐ 4,500 ‐ 20,000

Department Total 3,237,834 3,372,687 2,189,243 3,516,445

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 43 ‐ ‐ ‐

Misc Revenue ‐ ‐ 18,684 ‐

Department Total 43 ‐ 18,684 ‐

Thurston County 2012 Preliminary Budget
 - 31 -

Department Budget: ASSESSOR Dept #: 01

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 32 -

Department Budget: ASSIGNED COUNSEL Dept #: 24

Organization:

Office of Assigned
Counsel

Sally Harrison, Director
(1.0 FTE)

District &
Juvenile Court

(1.0 FTE)

Superior Court/
Juvenile Court

Defense Attorneys
(2.0 FTE)

Superior Court
(1.0 FTE)

Administrative
(1.0 FTE)

Superior Court
Defense Attorneys
And Support Staff

(5.0 FTE)

District & Juvenile
Courts Defense

Attorneys
(7.0 FTE)

Support Staff
(4.0 FTE)

Mission:

The Office of Assigned Counsel provides legal defense services for those people in Superior, Juvenile,
and District Courts facing criminal charges who have been declared financially indigent by the Court.
Representation is also provided for parents in dependency cases and for mentally ill clients in civil
commitment proceedings. Services are performed by in‐house attorneys and contract attorneys. The
office also manages professional services contracts for non‐attorney experts.

2012 Goal:

To continue to provide competent public defense services to those who financially qualify.

2012 Issues:

2011 has shown an increase in felony case filings (16% as of August, 2011). Our issues in 2012 will be to
continue to monitor this increase and communicate to the Board how that will affect our ability to stay
within case load standards and provide quality public defense services.

With the addition of two Defense Attorneys in 2011, our support staff has become overwhelmed to the
point of only performing basic clerical tasks. We have submitted a policy level request asking for
additional staffing to address our needs. This is a major issue in our office and something we are in dire
need of correcting. The Prosecuting Attorney’s Office currently has four Paralegals, five Legal Assistants
and nine interns assisting prosecutors in their felony unit alone. This does not include reception, other
unassigned staff, or support staff supervisors. We have one Paralegal to assist seven felony Defense
Attorneys (this includes the new Defense Attorney to be hired in October, 2011). They have 18
assistants for their felony unit, we have one.

Thurston County 2012 Preliminary Budget
 - 33 -

Department Budget: ASSIGNED COUNSEL Dept #: 24

Some new public defense standards are supposed to go into effect on January 1, 2012. We will be able
to comply with those without additional funding. One caveat is that an attorney will have to certify that
they have investigators available to them. We actually went through a spell earlier this year where we
had no investigators available to us for a variety of reasons. This could be problematic in the future,
especially since a suggested ratio of investigators to attorneys is 1:4 (that would be about three new
FTEs).

The bigger change may occur in January, 2013 if the caseload standards go into effect. Our current
ordinance allows for 150‐200 felony cases per attorney per year and there is only informal case
weighting. The new standard would be for a flat 150 cases per attorney and provide for a weighting
system, i.e. a serious, complex case (murder) might be given more case credit than a simple forgery.

We currently assign about 180 felony cases to our attorneys per year. The overage of 30 cases amounts
to two new attorneys. This will have to be factored in to 2012 assignments.

Juvenile Court assignments will also be affected. Our ordinance says 250‐300 cases and it will go down
to a flat 250.

District Court limits are 300‐400 and that’s what our ordinance says.

There will have to be some other adjustment of our ordinance to comply with the new standards, but
we will have to wait and see the substance and timelines for those. Caseload standards will be the
biggest impact on county funding. As 2012 progresses we will closely monitor this area.

Funds:

The Office of Assigned Counsel is funded primarily from the General Fund. It also receives state funding
and grants.

Thurston County 2012 Preliminary Budget
 - 34 -

Department Budget: ASSIGNED COUNSEL Dept #: 24

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 19.00 20.00 22.00 22.00

Expenditures

Personnel 1,830,483 1,947,313 1,312,575 2,181,470

Internal Services 387,296 405,765 269,162 437,607

Professional Services 568,477 472,915 410,427 466,815

Operating Costs 31,157 21,500 24,959 27,100

Debt Services 255 1,500 105 2,000

Department Total 2,817,668 2,848,993 2,017,228 3,114,992

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 46,202 42,084 19,043 42,350

From Other Funds 159,514 219,128 101,640 199,847

Intergovernmental
Revenue

380,252 303,477 324,646 309,261

Misc Revenue 606 ‐ 34 ‐

Grants 2,956 ‐ ‐ ‐

Department Total 589,529 564,689 445,363 551,458

Thurston County 2012 Preliminary Budget
 - 35 -

Department Budget: ASSIGNED COUNSEL Dept #: 24

Programs:

Program: B801 OAC Personnel

Description: Provides mandated legal representation to indigent accused felons and misdemeanants, indigent
accused juvenile offenders and people subject to civil commitment proceedings. Staffing is provided for problem‐
solving courts. Provides support staff including legal assistants, paralegals and administrative supervisor. Provides
for benefits and taxes associated with salaries.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,644,018 1,896,736

Program: B802 Administration Costs

Description: Provides payment for supplies, equipment, bar dues, association dues, travel, training and
miscellaneous expenses.

Budget: 2011 Budget 2012 Preliminary

Expenditures 23,000 29,100

Program: B804 Intergovernmental

Description: Provides payment to Central Services for costs related to space lease, PC/network, records, phone,
mailroom, postage and other miscellaneous items.

Budget: 2011 Budget 2012 Preliminary

Expenditures 405,765 437,607

Program: B806, B822‐B825 District Court Criminal – Criminal & Traffic Panel Attorneys & Professional
Services
Description: Provides for mandated legal representation in adult misdemeanor cases when an OAC attorney is
unable to accept the case assignment for conflict or ethical reasons, or when their caseload limit is exceeded.
Provides for non‐attorney professional services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 163,568 89,568

Program: B808 Parents’ Representation

Description: Provides payment for one defense attorney and .67 FTE of a Legal Assistant II for the state funded
Parents’ Representation Program which is a mandated representation for indigent parents in dependency and
termination cases.

Budget: 2011 Budget 2012 Preliminary

Expenditures 84,167 84,887

Program: B810‐B811 Superior Court Panel Attorneys & Professional Services

Description: Provides for mandated legal representation in adult felony cases when an OAC attorney is unable to
accept the case assignment due to a conflict of interest, ethical reasons or when their caseload limit is exceeded.
Provides for non‐attorney professional services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 179,047 263,547

Thurston County 2012 Preliminary Budget
 - 36 -

Department Budget: ASSIGNED COUNSEL Dept #: 24

Programs:

Program: B812‐B813 Homicide Panel Attorneys & Professional Services

Description: Provides for mandated legal representation in homicide cases when an OAC staff attorney is unable to
accept the case assignment due to a conflict of interest or ethical reasons, and provides for other professional
services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 15,000 15,000

Program: B815 Specialty Court – Treatment Sales Tax

Description: Provides mandated legal representation in DUI/Drug Court, Mental Health Court, Veterans Court, and
support staff to assist with these programs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 219,128 199,847

Program: B816‐B818 Juvenile Court ‐ Criminal

Description: Provides for one contract attorney handling a full caseload of juvenile offenders, panel attorney costs
when our OAC staff attorney and/or contract attorney is unable to accept the case assignment due to a conflict of
interest or ethical reasons, and provides for other professional services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 58,100 53,100

Program: B819‐B821 Juvenile Court ‐ Civil

Description: Provides mandated legal representation to children in “Becca” proceedings (at‐risk youth, Children in
Need of Service), truancy actions and other professional services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 57,200 45,600

Thurston County 2012 Preliminary Budget
 - 37 -

Department Budget: ASSIGNED COUNSEL Dept #: 24

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 38 -

Department Budget: AUDITOR Dept #: 02

Organization:

Thurston County
Auditor

Kim Wyman
(1.0 FTE)

Chief Deputy
Auditor

(1.0 FTE)

Deputy Auditor
Of Finance
(1.0 FTE)

Elections
(9.0 FTE)

Licensing /
Recording
(11.0 FTE)

Administration
(2.0 FTE)

Financial
Services

(14.0 FTE)

Mission:

The Thurston County Auditor’s Office is entrusted by the citizens, mandated by law, and driven by

integrity to: process licenses and titles with knowledge and proficiency to ensure excellent customer

service; record and preserve documents accurately for current and historical research; promote

excellence in public finance and ensure integrity in financial reporting and administer accurate, fair,

transparent, and impartial elections.

Purpose:

The County Auditor has a broad range of statutory duties and responsibilities that are supported by the

General Fund.

 The Licensing and Recording Division duties involve specific statutory functions, such as: (1)
recording of real property documents, (2) licensing, titling and registering of motor vehicles and
watercraft, and (3) issuing various licenses, such as marriage and business licenses. The County
Auditor also acts as an agent for the state departments of Revenue and Licensing in the
collection of certain fees and taxes.

 The County Auditor Elections Division is the ex‐officio supervisor of all primary, general and
special elections for all federal, state, local, and special district elections. The County Auditor
also has the statutory responsibility of maintaining the county's voter registration records.

 The County Auditor Financial Services Division performs financial functions, including: general

ledger, payroll, accounts payable, fixed assets, budget preparation and monitoring, grant

tracking, credit card applications, rate‐setting analyses, development of financial policies and

preparation of financial statements.

Thurston County 2012 Preliminary Budget
 - 39 -

Department Budget: AUDITOR Dept #: 02

2012 Goals:

 Provide the tools and resources to electronically image and index all records, current and past,
for quick and accessible use and recovery.

 Using new technology, continue to be a statewide leader in accurate, timely voter registration
and election results.

 In conjunction with the Budget Office and the Financial Management Committee, develop and
update policies and procedures for more standardized financial reporting and oversight,
including use of performance measures.

 Implement a semi‐monthly lagged payroll for Thurston County employees.

 Continue to receive clean audits and obtain a certificate of achievement for excellence in
financial reporting in preparation of the Comprehensive Annual Financial Report (CAFR).

 Expand a citizen‐based website that provides up‐to‐date information and statistics on the
activities of the County Auditor’s Office.

 Maximize vehicle and vessel licensing revenue to the state and county through efficient and
timely processing of titles and renewals.

2012 Issues:

Presidential Election Year

Voter registration and elections are conducted by the Auditor’s Office for all political subdivisions

and taxing districts within the county. This includes all federal, state, county, and local level offices

and issues on the ballot. The cost of each election is proportionally allocated to each participating

jurisdiction based upon the number of registered voters and the number of issues on the ballot.

Voter registration costs are proportionally allocated between the county, cities, and towns in

Thurston County.

The 2012 Elections Division budget anticipates conducting three elections; February Special Election,

August Primary, and November General. The state legislature cancelled the 2012 Presidential

Primary Election to save costs to the state and counties. In 2012 the county’s eight school districts

plan to conduct special elections in February. If the county does not participate in the February

Election, the costs will be fully reimbursed by the participating school districts.

While there are statutory requirements for jurisdictions to pay their share of election and voter

registration costs, the exception to this is state reimbursement. By statute, the state only

reimburses counties for election costs in odd numbered years and in special circumstance elections,

like the Presidential Primary. In 2012, we do not anticipate any state reimbursement for election

costs.

Thurston County 2012 Preliminary Budget
 - 40 -

Department Budget: AUDITOR Dept #: 02

There is a four year election cycle, divided into odd and even numbered years. Historically, odd‐year

elections have lower turnout and expenditures. Even‐year elections have the highest turnout and

highest expenditures. From a county revenue perspective, the odd‐year elections generally mean

revenues from the state and the local taxing districts cover the cost of conducting elections. Even‐

year elections mean the county bears most of the election costs.

With this 2012 budget, we are at the top of the election cycle. We will have the highest turnout in

this part of the cycle. Our election revenues will be low compared to an odd year election. We will

not increase our expenditures, which are at 2009 levels, even though this is our biggest, busiest part

of election cycle. We can accomplish this because of efficiencies we have made in our ballot

processing.

Redistricting

An issue for 2012 is redistricting. This involves moving congressional, legislative, commissioner and

precinct lines based on the 2010 census data. The state Redistricting Commission will convene in

2011 and will make decisions based on population distribution that will affect all counties. The

budgetary impact of redistricting is unknown at this time. As details unfold from the Redistricting

Commission, we will be in a better position to estimate the amount of work necessary to complete

the changes to be implemented by the county by May, 2012.

Financial System

During 2011, the Auditor’s Office purchased several new software modules to assist in making our

financial reporting and monitoring easier, timelier, and more assessable.

These new software components include Dashboard to integrate extracts from MUNIS on individual

personal computers with our existing Microsoft and SharePoint sites; Scheduler to produce

standardized and custom financial status reports from MUNIS on a routine basis; and GASB 34

Report Writer to back up our financial reporting model and produce year‐end reports electronically.

The outstanding challenge is that Thurston County continues to have two separate government

accounting software systems‐ Eden for payroll and human resources and MUNIS for financial

reporting. While these both are under one parent corporation, Tyler Technology, they are not

integrated. Hence budget, workload and project management applications are limited.

In 2012 the Auditor’s Office will explore the feasibility and cost of securing an integrated financial

system. The potential purchasing cost could be upwards of $750,000. Annual maintenance costs

should be reduced. Currently the county is paying approximately $200,000 annually for maintenance

of the two systems combined. No request is made in the 2012 budget to conduct the study or

prepare an RFP.

Thurston County 2012 Preliminary Budget
 - 41 -

Department Budget: AUDITOR Dept #: 02

Funds:

In addition to the General Fund, which supports much of the Auditor’s Office functions, the Auditor

operates with two other funds, as follows:

Auditor's Maintenance and Operations (M&O) Fund 1050. This fund provides resources to purchase
systems and equipment for preservation of county historic documents. The fund is also used to cover
document imaging by other county departments.

Auditor's Election Reserve Fund 1090. This Fund was established for the purpose of replacement and

acquisition of elections equipment. The revenue is a surcharge on the cost of elections and voter

registration costs billed to local jurisdictions.

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 40.00 40.00 40.00 39.00

Expenditures

Personnel 3,160,673 3,511,043 2,097,319 3,543,259

Internal Services 959,099 916,573 592,924 883,738

Professional Services 243,513 275,145 51,950 270,145

Operating Costs 793,515 1,004,188 287,624 954,176

Debt Services 1,490 3,209 2,920 3,209

Capital Expenses 35,139 48,000 ‐ 48,000

Department Total 5,193,430 5,758,158 3,032,738 5,702,527

State Examiner 90
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 0.00 0.00 0.00 0.00

Expenditures

Professional Services 123,284 115,000 106,194 115,000

Department Total 123,284 115,000 106,194 115,000

Thurston County 2012 Preliminary Budget
 - 42 -

Department Budget: AUDITOR Dept #: 02

EXPENDITURES BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 3,092,068 3,346,571 1,992,501 3,430,342

Internal Services 745,299 735,556 472,313 785,369

Professional Services 203,468 234,145 48,442 229,145

Operating Costs 520,116 684,188 176,494 687,776

Debt Services 1,490 3,209 2,920 3,209

Capital Expenses 35,139 2,000 ‐ 2,000

Fund Total 4,597,581 5,005,669 2,692,670 5,137,841

Auditor M & O
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 68,605 164,472 104,818 112,917

Internal Services 212,225 178,636 119,024 95,645

Professional Services 40,039 38,000 3,508 38,000

Operating Costs 78,877 136,800 12,962 83,400

Capital Expenses ‐ 6,000 ‐ 6,000

Fund Total 399,745 523,908 240,313 335,962

Auditor Election
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 1,575 2,381 1,587 2,724

Professional Services 7 3,000 ‐ 3,000

Operating Costs 194,522 183,200 98,168 183,000

Capital Expenses ‐ 40,000 ‐ 40,000

Fund Total 196,104 228,581 99,756 228,724

Thurston County 2012 Preliminary Budget
 - 43 -

Department Budget: AUDITOR Dept #: 02

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 6,240,073 7,336,350 4,467,609 7,007,480

Auditor M&O 300,638 321,760 238,676 309,200

Auditor Election
Reserves

164,572 120,717 37,814 74,697

Department Total 6,705,283 7,778,827 4,744,099 7,391,377

REVENUE BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 6,193,013 7,307,908 4,461,002 6,992,900

Misc Revenue 9,464 5,215 6,382 5,215

Grants 37,596 23,227 225 9,365

Fund Total 6,240,073 7,336,350 4,467,609 7,007,480

Auditor M & O
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 180,593 205,000 122,767 193,000

From Other Funds 1,627 ‐ ‐ ‐

Intergovernmental
Revenue

106,985 105,000 102,956 105,000

Misc Revenue 11,432 11,760 12,953 11,200

Fund Total 300,638 321,760 238,676 309,200

Thurston County 2012 Preliminary Budget
 - 44 -

Department Budget: AUDITOR Dept #: 02

Auditor Election
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 77,528 120,717 35,394 74,697

Misc Revenue 8,243 ‐ 2,420 ‐

Grants 78,801 ‐ ‐ ‐

Fund Total 164,572 120,717 37,814 74,697

Programs:

Program: A200‐A201 Administration

Description: Provides direction, support and overall supervision to the Thurston County Auditor’s Office, including
business applications in licensing, recording, and elections.

Budget: 2011 Budget 2012 Preliminary

Expenditures 446,445 456,314

Program: A210‐A211 Records

Description: Administers the recording and preservation of real estate and other documents for current and
historical research.

Budget: 2011 Budget 2012 Preliminary

Expenditures 427,790 398,153

Program: A215‐A216 M & O (Fund 1050)

Description: Provides the acquisition and maintenance of resources, including information systems and equipment,
to support the imaging, mapping and preservation of county historic documents.

Budget: 2011 Budget 2012 Preliminary

Expenditures 523,908 335,962

Program: A220‐A221 Licensing

Description: Administers the vehicle, vessel, mobile home, business, marriage and animal license program for
Thurston County.

Budget: 2011 Budget 2012 Preliminary

Expenditures 505,000 541,465

Program: A230‐A234 Elections

Description: Conducts and oversees all primary, general, and special elections for federal, state, and local
candidates and issues in Thurston County.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,636,651 1,657,728

Thurston County 2012 Preliminary Budget
 - 45 -

Department Budget: AUDITOR Dept #: 02

Programs:

Program: A250‐A251 Voter Registration (Fund 0010) & A270 Voter Equipment (Fund 1090)

Description: Has the statutory responsibility to register qualified voters for cities, towns, and unincorporated areas
of Thurston County and to maintain their voter registration records.

Budget: 2011 Budget 2012 Preliminary

Expenditures 509,727 528,603

Program: A280‐A281 Financial Services

Description: Provides accounting, budgeting, rate setting, financial reporting, and internal auditing services for the
offices and departments of Thurston County, and some outside agencies and special taxing districts.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,708,637 1,784,302

Program: Z000 State Auditor

Description: Provides budget for the annual State Auditor’s Office financial statement review.

Budget: 2011 Budget 2012 Preliminary

Expenditures 115,000 115,000

Thurston County 2012 Preliminary Budget
 - 46 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Organization:

Mission:

Your request is our call to excellence.

Purpose:

The Central Services Department provides a range of professional internal services to county offices and
departments. Centralizing these resources is an efficient and effective means of providing access to
internal expertise. These include information services, the information desk, mail services, records
management, computer network services, telecommunication services, desktop computer services,
geographical information services (GeoData), building maintenance and construction projects, custodial
services, real property management, and fleet services (both the operations and replacement funds).
The Facilities Division maintains county owned facilities and administers leases of other facilities utilized
by the county. The Equipment Rental and Replacement division purchases and maintains all of the
vehicles and fleet equipment owned by the County.

2012 Goals:

Facilities Division

 Relocate facility staff into space that will accommodate their needs.

 Continue to enhance the work order tracking system to document and analyze work performed.

 Continue to utilize in‐house staff to accomplish mid‐range remodel and construction projects.

 Create a Division for Sustainability and hire a resource conservation management position to
analyze and implement internal sustainability projects.

Thurston County 2012 Preliminary Budget
 - 47 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Facility Engineering Division

 Complete the Tilley Master Plan project and relocate all affected departments to their new
location.

 Complete the 3400 building improvements that include roof, seismic and code compliance
upgrades.

 Determine the scope of the upgrades required for the smoke evacuation system at the Family
and Juvenile Court building and proceed as necessary.

 Implement Accountability and Restitution Center (ARC) upgrades as recommended by the MGT
consultant report and approval from the Board of County Commissioners for occupying the
facility.

GeoData Division

 Redesign GeoData web site to take advantage of new GIS/Web technologies.

 Develop a plan for revised software/hardware platforms and processes in GeoData with more
modern tools/software.

 Replace old version of Arcview utilized by the Assessor’s Office and Resource Stewardship.

 Develop data validation and update process with GIS stakeholders.

Information Technology Division

 Implement Microsoft Exchange email system. (Pending funding approval.)

 Expand the use of SharePoint. Identify business opportunities to best use the collaboration
functionality of SharePoint.

 Implement Laserfiche in offices and departments per predefined schedule. Train existing users
to better utilize the system. Replace and/or expand Laserfiche infrastructure to meet system
demands.

 Implement and support technologies that support remote work environments or teleworking.

 Purchase additional storage for the County’s Storage Area Network (SAN) to handle increased
space demands for files, emails, scanned documents, and photos.

 Replace core network switch and routing infrastructure. The current equipment is at the end of
life and will no longer be supported by the vendor.

 Partner with Prosecuting Attorney’s Office and Assigned Counsel to implement a new beta
version of Damion (JWorks).

Thurston County 2012 Preliminary Budget
 - 48 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Equipment Rental and Replacement Division

 Reconcile and develop an automated system for tracking replacement fund resources and uses.

 Research and evaluate Fleet Management Systems to replace existing Cost Accounting
Management System (CAMS) being phased out by Public Works.

 Analyze fleet condition and adjust life cycles as necessary.

 Apply for Green Fleet Certification through the Clean Cities Coalition.

 Finalize and distribute the fleet utilization audit. Work with offices and departments to identify
and develop alternatives that would allow for effective and efficient utilization.

 Continue to develop relationships with local municipalities and expand shared services.

 Continue to evaluate fleet services operational staff in relation to service standards.

 Develop and finalize outside public agency fueling contracts.

2012 Issues:

Facilities Division

 The County has taken possession of the Accountability and Restitution Center facility and
developed a funding plan to maintain equipment while the building is unoccupied. The cost of
providing these services is included in the Central Services 2012 budget. Central Services will
work with county administration and MGT Consultants to implement a plan to utilize the facility.

 Continue to implement energy efficiency measures working with energy services companies and
use building reserves to fund these projects.

 Architectural and Engineering plans for improvements to the 3400 building were completed in
2011. Perform roof, seismic, and other building upgrades to the 3400 building in order to make
the entire facility useable space. In late 2010, the County issued $2.24 million in debt funded by
the General Fund to perform this work. Additional tenant upgrades will be necessary in order to
fully occupy the building with county operations that are currently in leased space.

 Central Services is developing a plan to populate vacant space in owned buildings with functions
currently operating out of leased facilities. Central Services will work with the Board to identify a
funding source to cover the costs associated with necessary tenant improvements.

 County owned buildings are aging and in need of upgrades and major maintenance. A building
reserve work plan for each county owned facility was created and funded in 2010. It was not
economically feasible to fully fund all necessary work to upgrade the facilities, but Central
Services is managing the main priorities and areas of need with these funds.

 The roof and HVAC system in Building 5 (Twin Star Credit Union building) are failing. Current
proceeds in the building reserves for this building are estimated to be approximately $400,000
at the end of 2011. Project costs are estimated at $600,000.

 SeaMar, a lessee of space in the Public Health building on Lilly Road vacated their space at the
end of May 2011. Facilities will work with Public Health staff to move Environmental Health
functions from the current locations in buildings 1 and 4. This will create additional vacant
space in County owned facilities that will be included in the evaluation noted above. (Pending
funding approval.)

Thurston County 2012 Preliminary Budget
 - 49 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

 Current landscaping maintenance efforts at County owned facilities are minimal. Central
Services is proposing a policy level budget increase of $166,000 to adequately maintain selected
County owned facilities using Public Works – Parks Division staff.

GeoData Division

 Assist with the Science to Policy grant, creating a scientific database to update land use codes,
provide rationale for low impact development, and accommodate growth while protecting and
restoring our natural resources. Expanding the scope of work performed on the Shoreline
Master Plan to accommodate the needs of the Science to Policy grant within the timelines and
criteria will be a challenge.

 Much of the data contained within the GIS system is owned by various offices and departments
within the county. GeoData needs to establish a procedure to verify the accuracy and update
the data with the various offices and departments. This is important as the data is displayed on
the public web site.

 Improve stability and efficiency of platform used to capture, maintain, and present GIS
information. Many software and hardware components of the current system are aged and
need to be upgraded or replaced.

 Update the LIDAR layer with current data.

Information Technology Division

 The current email system (GroupWise) has not kept up with the functions of more modern
systems. The replacement cost of a new email system is approximately $250,000. Central
Services submitted a policy level budget request for this funding.

 The current campus phone system has been phased out by the support vendor. Central Services
will be installing a new phone system in the new Tilley Road complex. This system will likely be
the standard for replacing the campus system in the future and could be phased in over a
number of years.

 Several major business applications will be reaching end of life over the next 3‐5 years. These
systems will need to be upgraded or replaced. Replacement money will need to be identified
and available when these upgrades happen. The systems that are reaching end of life include:
Ascend (Assessor/Treasurer) and Sigma (Assessor). The County also currently runs separate
financial and payroll applications. Replacement funds will need to be available if these systems
are combined.

 The cabling infrastructure in some of the county owned facilities is reaching the end of life. The
older cabling will not keep up with the speed of the network cards in the newly delivered PCs.
As a result, the new PCs are not running efficiently. The cabling will need to be upgraded in
order to deliver an efficient network speed.

 The current network storage continues to grow at a fast pace, which makes it challenging to
manage and backup. Additional storage will have to be purchased in 2012 using infrastructure
reserves that are built into information technology rates charged to offices and departments.

 In an effort to decrease employee commuting the county is looking at alternative commuting.
Several technology choices have been implemented to support remote access and the IT
Division of Central Services will be involved with the development of policies/procedures.

Thurston County 2012 Preliminary Budget
 - 50 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

 Assess the health of the current configuration of the Windows Active Directory. Necessary
changes could be performed with existing staff. This will especially be important if the county
chooses to implement Microsoft Exchange email application.

Records Division

 Coordinate and prioritize scanning work from offices and departments. With the ongoing
implementation of Laserfiche document imaging system in county offices and departments, the
scanning workload for Records Center staff exceeds current capacity. Central Services will
evaluate and prioritize Record Center resources to assist with the scanning of historical
documents.

Equipment Rental and Replacement Division

 Nineteen Sheriff vehicles have met the end of their useful life and need to be replaced in 2012.
The General Fund currently budgets $400,000 of support to replace vehicles, however the cost
to replace 19 vehicles is approximately $572,000 plus approximately $142,500 to install all the
required appurtenances to put them into service (total cost $714,500). Central Services will add
a policy level request to address these deficiencies.

 Continue to operate during construction activity at the Tilley complex in 2011 and 2012, and
accommodate customers that are spread out into quadrants of the county.

 Research and install electric vehicle charging stations infrastructure at county owned facilities.

 Phase out and replace current Fleet Maintenance Software (CAMS) which is very labor intensive
and not compatible with the county’s financial software.

Changes from 2011 Budget:

GeoData

 Software maintenance costs increased by $20,000 from 2011 to 2012.

Tilley Master Plan

 This capital project fund is used to accumulate all of the costs associated with the construction
work occurring at the Tilley Road Public Works site: a new Public Works administration building,
fuel island, emergency operations center, storage building and remodel work to existing
buildings on site. Construction activities that began at the end of 2010 will be complete in mid
2012.

Central Services

 Facilities M&O, custodial and surplus increased by $97,049 mainly attributable to an increase in
ARC costs, salaries and Central Services administrative overhead.

 Utilities decreased by $57,342.

 Leases decreased by $176,353, mainly attributable to moving out of the Heritage Court building,
which is currently occupied by Public Works, in August of 2012.

 Information technology software maintenance costs increased by $79,000 for the following
systems: MUNIS and Damion.

 Method for allocating imaging costs across offices and departments was modified for a more

Thurston County 2012 Preliminary Budget
 - 51 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

equitable distribution.

 Records Center personnel costs were allocated differently to reflect time spent performing
imaging activities.

 The Administrative Services Manager position was allocated to the programs that receive direct
support and supervision.

Building Reserves

 A budget increase of $92,423 was due to increased funding for projects requested by customers.
Indirect costs went down by $6,078 in 2012.

Facility Engineering

 Approximately $26,389 decrease related to reductions in administrative overhead distribution.

Equipment Rental and Replacement Operations Fund

 Overall costs increased in excess of $559,000.

 Central Services administrative overhead costs increased by $33,000.

 General operational costs increased by $482,000. Operation and maintenance costs allocated to
customers are based on actual work that took place in 2010, then billed in 2012. Fuel costs
increased by $500,000 and vehicle parts decreased $28,000. Fewer accidents and newer
vehicles that did not require as much major maintenance contributed to the decrease in vehicle
parts. Miscellaneous other increases account for the remaining difference.

Equipment Replacement Fund

 These costs are based on the vehicles and equipment that are expected to be replaced in 2012.
Overall budgeted replacement costs for 2012 have a net decrease of $6,900.

 Combined Public Works Division replacement costs for 2012 have increased by $226,500
compared to 2011. The Solid Waste Division and Roads Maintenance Divisions account for the
majority of the increase. Large replacement items include a swap loader and tub grinder.

 The Sheriff’s Office is requesting the replacement of 19 vehicles ($714,500), and miscellaneous
jail equipment ($100,000 if needed) for a total cost of $814,500. Replacement funds have been
collected and are available for the jail equipment. Funding in the amount of $400,000 for the
2012 vehicle replacements is coming from the General Fund and an additional $314,500 is
included in a policy level budget request. Implementation of annual replacement rates will begin
in 2012 for the 12 Sheriff vehicles purchased in 2011. Each year the vehicles purchased in that
year will be added to the replacement fund until all the vehicles allocated to the Sheriff’s fleet
are covered with replacement fund.

Thurston County 2012 Preliminary Budget
 - 52 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Funds:

The Central Services Department operates within seven funds, as follows:

GeoData Fund 1070. This fund is used to account for the operating costs associated with Geographic

Information Services mapping and data management which provides service to internal offices and

departments as well as the public for spatial and imagery data. This fund will be abolished in 2012 and

rolled into fund 5210, Central Services/ Facilities.

Tilley Master Plan Construction Fund 3150. This fund is used to accumulate the costs related to
remodel and construction of buildings located at the Public Works Tilley Road location.

Central Services / Facilities Fund 5210. This is the operating fund that accounts for the majority of the
department’s functions. Services include records, mail, information technology, telecommunications,
facility maintenance and operations, lease administration, and custodial services.

Central Services / Facilities Engineering Fund 5230. This fund supports project management functions
used to administer capital construction projects.

Central Services Reserve Fund 5220. This fund holds reserves to fund major cyclic facility maintenance
to county buildings. Funding for these reserves comes from internal office and departments based on
the occupied square footage within the county owned building. The fund also contains reserves for
replacement of desktop personal computers and network infrastructure, which are funded by rates.

Equipment Rental and Replacement Maintenance Fund 5410. This fund accounts for all maintenance
and repairs to county owned vehicles and equipment. 2011 charges are the actual cost of maintaining
the fleet incurred in 2009 (lags two years).

Equipment Rental and Replacement Reserves Fund 5420. Equipment Replacement Reserves accounts
for funds to replace county vehicles and equipment. Each piece of equipment is assigned an estimated
useful life at the time of purchase.

Thurston County 2012 Preliminary Budget
 - 53 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 87.25 87.00 88.00 88.00

Expenditures

Personnel 6,967,111 7,729,123 4,810,552 7,964,160

Internal Services 1,603,668 1,556,863 1,112,678 1,642,473

Professional Services 255,366 2,493,030 645,320 817,714

Operating Costs 6,537,407 8,307,875 5,146,874 8,697,315

Debt Services 165 4,677 2,818 3,697

Capital Expenses 3,997,876 20,824,247 9,085,437 11,843,490

Transfers to Other
County Funds

987,886 2,695,381 205,955 587,146

Department Total 20,349,477 43,611,196 21,009,634 31,555,995

EXPENDITURES BY FUND

GeoData
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 624,686 760,798 441,756 797,867

Internal Services 22,989 8,309 5,552 9,905

Professional Services 799 25,200 25,770 5,000

Operating Costs 123,520 129,869 36,567 170,120

Capital Expenses 21,704 5,010 5,025 5,010

Transfers to Other
County Funds

194,290 99,118 99,118 116,354

Fund Total 987,988 1,028,304 613,788 1,104,256

Thurston County 2012 Preliminary Budget
 - 54 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Tilley Master Plan
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 24,490 155,026 101,683 128,359

Internal Services 206,693 31,168 116,271 19,846

Professional Services ‐ 1,737,713 ‐ ‐

Capital Expenses 1,846,931 15,321,164 7,652,200 5,498,380

Transfers to Other
County Funds

‐ 2,000,000 ‐ ‐

Fund Total 2,078,114 19,245,071 7,870,155 5,646,585

Central
Services/Facilities

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 4,824,132 5,284,569 3,246,381 5,483,771

Internal Services 955,645 1,104,813 725,092 1,218,921

Professional Services 224,655 306,737 129,321 253,212

Operating Costs 4,110,198 4,872,665 3,274,975 4,758,894

Debt Services ‐ 4,177 2,818 3,697

Capital Expenses 223,854 4,000 301 4,000

Transfers to Other
County Funds

207,485 ‐ ‐ ‐

Fund Total 10,545,968 11,576,961 7,378,888 11,722,495

Central Services
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 68,413 103,906 59,599 82,459

Professional Services 21,356 396,780 484,332 388,902

Operating Costs 351,392 1,252,741 262,271 1,256,991

Capital Expenses 22,763 2,252,691 154,675 2,094,600

Fund Total 463,923 4,006,118 960,877 3,822,952

Thurston County 2012 Preliminary Budget
 - 55 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Facilities
Engineering

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 301,203 310,422 207,644 294,664

Internal Services 83,848 61,771 41,241 59,997

Professional Services ‐ 500 1,168 500

Operating Costs 16,846 24,100 12,813 24,100

Debt Services 165 500 ‐ ‐

Transfers to Other
County Funds

66,600 56,427 56,427 46,109

Fund Total 468,661 453,720 319,294 425,370

ER&R Maintenance
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 1,192,601 1,218,308 813,087 1,259,499

Internal Services 266,078 246,896 164,922 251,345

Professional Services 8,556 26,100 4,730 170,100

Operating Costs 1,884,464 2,028,500 1,528,116 2,487,210

Transfers to Other
County Funds

284,916 308,503 27,227 224,683

Fund Total 3,636,615 3,828,307 2,538,082 4,392,837

ER&R Replacement
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs 50,987 ‐ 32,132 ‐

Capital Expenses 1,882,625 3,241,382 1,273,236 4,241,500

Transfers to Other
County Funds

234,595 231,333 23,183 200,000

Fund Total 2,168,207 3,472,715 1,328,551 4,441,500

Thurston County 2012 Preliminary Budget
 - 56 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

GeoData 1,169,463 1,007,977 653,754 1,109,055

Tilley Master Plan 60,584 18,000,000 6,642,444 5,646,586

Central
Services/Facilities

10,765,724 11,272,320 7,231,387 11,430,561

Central Services
Reserve

1,995,113 4,278,177 1,477,636 4,005,997

Facilities Engineering 506,134 453,814 277,010 453,814

ER&R Maintenance 4,298,356 3,875,206 2,408,534 3,651,412

ER&R Replacement 3,108,015 3,487,732 2,132,649 3,083,159

Department Total 21,903,390 42,375,226 20,823,415 29,380,584

REVENUE BY FUND

GeoData
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 1,164,920 1,002,918 651,283 1,103,996

Intergovernmental
Revenue

‐ 5,059 ‐ 5,059

Misc Revenue 4,543 ‐ 2,471 ‐

Fund Total 1,169,463 1,007,977 653,754 1,109,055

Thurston County 2012 Preliminary Budget
 - 57 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Tilley Master Plan
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

‐ 1,000,000 732,582 ‐

From Other Funds ‐ 17,000,000 5,899,359 5,646,586

Misc Revenue 60,584 ‐ 10,504 ‐

Fund Total 60,584 18,000,000 6,642,444 5,646,586

Central
Services/Facilities

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 10,160,398 10,833,236 7,038,271 11,043,415

From Other Funds 556,424 404,818 160,582 387,146

Intergovernmental
Revenue

‐ ‐ 24,626 ‐

Misc Revenue 48,902 34,266 7,909 ‐

Fund Total 10,765,724 11,272,320 7,231,387 11,430,561

Central Services
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 605,155 630,821 418,425 614,960

From Other Funds 429,742 2,240,000 148,142 2,000,000

Intergovernmental
Revenue

‐ ‐ 3,296 ‐

Misc Revenue 960,217 1,407,356 907,773 1,391,037

Fund Total 1,995,113 4,278,177 1,477,636 4,005,997

Thurston County 2012 Preliminary Budget
 - 58 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Facilities
Engineering

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 504,421 453,814 276,205 453,814

Misc Revenue 1,713 ‐ 805 ‐

Fund Total 506,134 453,814 277,010 453,814

ER&R Maintenance
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 1,273,660 1,001,956 644,251 1,077,307

From Other Funds 200,000 231,333 23,183 200,000

Misc Revenue 2,824,696 2,641,917 1,741,101 2,374,105

Fund Total 4,298,356 3,875,206 2,408,534 3,651,412

ER&R Replacement
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

143,238 400,000 400,000 ‐

From Other Funds 4,997 ‐ ‐ ‐

Misc Revenue 2,959,780 3,087,732 1,732,649 3,083,159

Fund Total 3,108,015 3,487,732 2,132,649 3,083,159

Thurston County 2012 Preliminary Budget
 - 59 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Programs:

Program: R040 Information Technology & GeoData (Fund 1070)

Description: GIS mapping data management which provides access to spatial data. Responsible for data capture
and analysis, database and system administration and map production. This fund will be abolished in 2012 and
moved to fund 5210.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,028,304 1,104,256

Program: B900 Administration (Fund 5210)

Description: Administration provides both direct and indirect services. The indirect services include the
administrative staff and the management team as well as costs charged to Central Services from the other internal
service funds. The IT Manager and Facilities Manager positions are included within this program. These
expenditures are distributed among the cost categories (programs) below and recaptured through our rates.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,544,138 1,692,543

Program: B905 Mailroom

Description: This program provides mail delivery services to county departments and offices. Two deliveries and
pickups per day per office/department.

Budget: 2011 Budget 2012 Preliminary

Expenditures 362,960 407,875

Program: B910 Records

Description: This program provides records storage, imaging services, micro film services and records access
services to county departments and offices. These costs are distributed based on the number of boxes in the
records center as well as picks and pulls requested throughout the year.

Budget: 2011 Budget 2012 Preliminary

Expenditures 453,795 509,903

Program: B918 Imaging

Description: General Fund reserves from 2007 provided funds to purchase and implement the county‐wide
imaging system. The remaining balance is to pay the final contract obligations for the project.

Budget: 2011 Budget 2012 Preliminary

Expenditures 57,874 0

Program: D111 & D159 Tilley Master Plan (Fund 3150)

Description: This program is used to accumulate the costs related to remodel and construction of buildings located
at the Public Works Tilley Road location.

Budget: 2011 Budget 2012 Preliminary

Expenditures 19,245,071 5,646,585

Thurston County 2012 Preliminary Budget
 - 60 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Programs:

Program: B915 Information Technology (IT) Services

Description: The IT division supports all technology needs for conducting county business. The services include
implementation of new systems, maintenance of existing systems and hardware, infrastructure support, and
consulting. These costs represent network development and support, application support and desktop support.
There is currently one desktop support person for every 213 PCs. Almost $1 million of the expenditures below are
pass‐through costs associated with maintenance contracts on computer applications used by offices and
departments.

Budget: 2011 Budget 2012 Preliminary

Expenditures 3,239,702 3,414,452

Program: B920 Telecommunications

Description: The telecom program is responsible for managing and maintaining the telephone PBX switch, voice
mail, data communications, and remote telephone systems. New installations and changes to existing telephone,
voice mail services and resolution of any telecommunications problems are performed by staff in this work group.
The expenses include monthly phone usage charges and debt payments of approximately $600,000.

Budget: 2011 Budget 2012 Preliminary

Expenditures 717,112 691,277

Program: B925, B937 Facilities M&O

Description: This program provides facility management and supports county operations in 13 separate locations.
Services prioritized are: life safety, building issues, preventative maintenance, corrective maintenance and service
requests. Manages the tracking and paying of utility bills and recycling for all county offices. Includes surplus
services and administrative staff support (1 FTE from Admin) dedicated to facilities. The 11 Facility Technicians
maintain 113,172 square feet of 7/24 space and 349,361 square feet of 5/9 space.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,791,445 1,793,923

Program: B930 Custodial

Description: The Custodial Services Division provides cleaning services to 14 locations. Each custodian covers
approximately 30,000 square feet per day.

Budget: 2011 Budget 2012 Preliminary

Expenditures 676,038 717,907

Program: B935 Leases

Description: This program is used to accumulate all of the costs associated with leasing facilities for county
operations. These costs are passed on to occupants of the leased space.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,223,856 1,052,271

Program: B936 Utilities

Description: This program accumulates all of the utility costs for county operations. Utilities include water, sewer,
garbage, stormwater, recycling, gas, and electricity.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,511,041 1,442,344

Thurston County 2012 Preliminary Budget
 - 61 -

Department Budget: CENTRAL SERVICES AND FACILITIES Dept #: 25

Programs:

Program: B950 Facilities Engineering (Fund 5230)

Description: This program provides project management services on major county construction projects like the
Accountability and Restitution Center, Tilley Master Plan, and energy efficiency building upgrades.

Budget: 2011 Budget 2012 Preliminary

Expenditures 453,720 425,370

Program: G040‐G042 PC, Software & IT Infrastructure Reserves (Fund 5220)

Description: This program is part of the Central Service Reserve Fund and is used to accumulate resources to
replace PCs, servers, and related technology infrastructure.

Budget: 2011 Budget 2012 Preliminary

Expenditures 630,507 614,964

Program: E000 ER&R Administration (Fund 5410)

Description: Management, supervision and accounting for fleet operations.

Budget: 2011 Budget 2012 Preliminary

Expenditures 644,129 694,181

Program: E004‐E006 ER&R Maintenance (Fund 5410)

Description: Maintenance and repair of all county vehicles and other supported equipment. This is the
maintenance and operations section for all the fleet vehicles and equipment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 3,184,178 3,698,656

Program: E017‐E018, E022, E027, E102‐E103, E111, E122, E124, E126, E135, E200, E205, E403, E521,
E541 ER&R Replacement (5420)
Description: Collects and manages funds to replace county vehicles and other supported equipment. This fund is
responsible for charging offices and departments for future replacement needs; the funds are collected during the
life of the vehicle or equipment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 3,472,715 4,441,500

Program: G105‐G195 Building Reserves (Fund 5220)

Description: This series of program codes has all of the county owned buildings segregated to track building
reserves. Each building has a program code for M&O work and one for capital work to track the expenditures
associated with each category.

Budget: 2011 Budget 2012 Preliminary

Expenditures 3,375,611 3,207,988

Thurston County 2012 Preliminary Budget
 - 62 -

Department Budget: CIVIL SERVICE Dept #: 20

Organization:

Mission:

The Civil Service Commission (The Commission) establishes and maintains employment eligibility lists

and promotional lists with the goal to ensure that the Thurston County Sheriff's Office has all positions

filled. The Commission provides recruitment services and administers examinations to provide for an

impartial merit system of Civil Service employment. It maintains the classification system for the

Sheriff’s Office and monitors, investigates, and resolves compliance issues relative to the Thurston

County Civil Service Rules.

2012 Goal:

Establish and maintain employment eligibility lists and promotional lists per RCW 41.14 for the Thurston

County Sheriff’s Office.

2012 Issue:

 Should the Accountability and Restitution Center (ARC) be opened in 2012 or 2013, The

Commission anticipates the beginning of the recruitment and testing of Correction Deputies and

other correctional staff. The increased workload associated with ARC ramp‐up staffing may

require additional staff time for Civil Service.

Thurston County 2012 Preliminary Budget
 - 63 -

Department Budget: CIVIL SERVICE Dept #: 20

Changes from 2011 Budget:

There were no significant changes from the 2011 Budget. The 2012 budget reflects a minimum amount

of testing as in 2011.

Funds:

The Civil Service Commission is funded entirely by the General Fund.

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 1 1 1 1

Expenditures

Personnel 4,397 75,611 5,791 76,353

Internal Services 13,727 9,855 6,554 9,222

Professional Services ‐ 17,850 1,651 17,850

Operating Costs 1,546 5,350 1,547 5,350

Department Total 19,670 108,666 15,543 108,775

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses ‐ 1,000 510 1,000

Misc Revenue ‐ ‐ 13 ‐

Department Total ‐ 1,000 523 1,000

Thurston County 2012 Preliminary Budget
 - 64 -

Department Budget: CLERK Dept #: 05

Organization:

Thurston County
Clerk

Betty J. Gould
(1.0 FTE)

Chief Deputy
Clerk

(1.5 FTE)

Criminal/Civil
Division

(12.0 FTE)

Family/Juvenile
Division

(16.0 FTE)

Financial
Division

(6.5 FTE)

Information
Systems
(3.5 FTE)

Mission:

Efficiently maintain and protect the integrity and accuracy of the judicial records of Thurston County

Superior Court while serving the public in a courteous, professional and timely manner.

Purpose:

To maintain, preserve and protect the integrity and accuracy of Superior Court records and to provide

the most efficient means for the public to purchase documents on‐line and to electronically file

documents. Provide staff for all court proceedings to keep the record of the court’s decisions for the

public. Maintain financial records of all court cases. Provide access to justice by assisting victims of

domestic violence and self‐represented litigants. Maintain a collections program to collect legal

financial obligations from criminal defendants.

2012 Goals:

 Move to a paper‐on‐demand (paperless court) to improve access to the judicial system for
government and law and justice agencies, public and the legal community.

 Update our vision for the next five years.

 Continue to improve business practices utilizing technology.

 Rotate court clerks between main court house and family juvenile court to allow for flexibility in
coverage of court.

 All court calendars are paperless.

 Continue to expand electronic filing of court documents to outside agencies and attorneys.

Thurston County 2012 Preliminary Budget
 - 65 -

Department Budget: CLERK Dept #: 05

2012 Issues:

 Insufficient staff to audit court files that are eligible for destruction and permanent electronic
preservation storage. This prevents the need to incur storage costs.

 Expand electronic filing of court documents to additional outside agencies and attorneys. This may
require additional software and/or hardware to accommodate increased demand.

 Continue to improve the work environment and work processes to accommodate increased
workload.

Funds:

In addition to its primary revenue from the General Fund, the Clerk’s Office is responsible for managing

two additional funds:

The Legal Financial Obligations (LFO) Fund 1910. This Fund was created to account for the collection of
court ordered financial obligations and the associated expenses.

Family Court Services Fund 1020. This fund pays for expenditures related to the Family Court Facilitator

Program. The Family Court Facilitator provides assistance, coordination, direction and services related

to family law issues for litigants not represented by an attorney. The revenue for this fund comes from

fees and the sale of forms.

Thurston County 2012 Preliminary Budget
 - 66 -

Department Budget: CLERK Dept #: 05

TOTAL EXPENDITURES & FTEs BY DEPARMTENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 40.50 40.50 40.50 40.50

Expenditures

Personnel 2,909,778 3,067,450 2,000,064 3,238,474

Internal Services 410,863 436,991 281,421 482,370

Professional Services 31,259 4,000 10,805 4,000

Operating Costs 154,943 315,547 68,341 315,547

Debt Services 4,956 13,000 2,968 13,000

Capital Expenses ‐ 8,000 ‐ 8,000

Department Total 3,511,800 3,844,988 2,363,598 4,061,391

EXPENDITURES BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 2,467,113 2,491,423 1,640,042 2,665,403

Internal Services 389,610 400,492 263,755 453,009

Professional Services 5,705 4,000 4,305 4,000

Operating Costs 119,088 113,983 66,267 113,983

Debt Services 4,956 11,000 2,968 11,000

Fund Total 2,986,472 3,020,898 1,977,336 3,247,395

Thurston County 2012 Preliminary Budget
 - 67 -

Department Budget: CLERK Dept #: 05

Family Court
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 238,679 206,802 164,103 240,836

Internal Services 10,102 10,874 7,249 8,040

Professional Services 25,554 ‐ 6,500 ‐

Operating Costs 1,031 113,200 1,074 113,200

Debt Services ‐ 2,000 ‐ 2,000

Capital Expenses ‐ 8,000 ‐ 8,000

Fund Total 275,366 340,876 178,926 372,076

LFO Collections
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 203,987 369,225 195,919 332,235

Internal Services 11,151 25,625 10,417 21,321

Operating Costs 34,824 88,364 1,000 88,364

Fund Total 249,962 483,214 207,336 441,920

Thurston County 2012 Preliminary Budget
 - 68 -

Department Budget: CLERK Dept #: 05

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 1,993,686 1,889,235 1,028,299 1,922,435

Family Court 267,040 247,325 181,544 242,825

LFO Collection 339,608 344,000 158,150 336,300

Department Total 2,600,334 2,480,560 1,367,994 2,501,560

REVENUE BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 891,956 802,400 591,178 840,200

Intergovernmental
Revenue

474,809 475,135 401 475,135

Misc Revenue 320,953 324,700 225,879 320,100

Grants 305,969 287,000 210,841 287,000

Fund Total 1,993,686 1,889,235 1,028,299 1,922,435

Family Court
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 250,973 236,325 176,693 236,325

Misc Revenue 16,066 11,000 4,851 6,500

Fund Total 267,040 247,325 181,544 242,825

LFO Collection
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Intergovernmental
Revenue

327,903 330,000 153,828 330,000

Misc Revenue 11,705 14,000 4,323 6,300

Fund Total 339,608 344,000 158,150 336,300

Thurston County 2012 Preliminary Budget
 - 69 -

Department Budget: CLERK Dept #: 05

Programs:

Program: A500 Administration

Description: As the administrator of a county department, the Clerk has the responsibility to establish office
policies, budgets, and procedures. The administrative team consists of the Chief Deputy, Systems Manager, Service
Managers and Financial Manager. Accuracy and efficiency are critical to the Clerk’s Office as even the slightest error
or omission in indexing, posting, filing, preparation of writs, or disbursements of funds affects the life or property of
members of the public and makes the Clerk personally liable for damages and subject to monetary fines.

Budget: 2011 Budget 2012 Preliminary

Expenditures 335,555 343,966

Program: A520 Accounting (Fund 0010) & A500 Legal Financial Obligations (Fund 1910)

Description: Collection, accounting, and investment of court monies to ensure that the interests of the public and
the county are secured. The Legal Financial Obligation (LFO) program collects past due court‐ordered financial
obligations on adult criminal and juvenile offender cases. The Collection Officers work closely with the Prosecuting
Attorney’s Office and other agencies to provide accurate information on defendants for the Judicial Officer. It is the
goal of the program staff to attend the Non‐Compliance calendar to assist the Judicial Officer with critical financial
information regarding defendants appearing before the court on an Order to Show Cause.

Budget: 2011 Budget 2012 Preliminary

Expenditures 768,240 738,784

Program: A540 Family Juvenile Court

Description: Under the Constitution of the State of Washington, the Clerk has the title of Ex Officio Clerk of the
Court. This requires the Clerk’s presence at all court sessions for the purpose of receiving and recording court
documents and exhibits and to establish an independent record of court proceedings for the public. The Domestic
Violence program assists victims of domestic violence in civil matters. Staff works with alleged victims to procure
protection orders to restrain family or household members from acts of violence against them.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,136,843 1,263,782

Program: A560 Clerk’s Office Main Courthouse

Description: Under the Constitution of the State of Washington, the Clerk has the title of Ex Officio Clerk of the
Court. This requires the Clerk’s presence at all court sessions for the purpose of receiving and recording court
documents and exhibits and to establish an independent record of court proceedings for the public in civil and
criminal cases. Maintains a collections program to collect financial obligations from criminal defendants.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,203,596 1,280,896

Program: A580 Records

Description: In this role, the Clerk identifies and articulates the changing needs of the court record processing, of
the storage, retrieval and disposal of documents, records and exhibits. Storage, retrieval and backup of all images of
court files from 1847 to current; manages the system and ensures the protection of electronic records; storage,
imaging, backup and protection of historical paper documents; all court files are audited, verified and images are
checked for readability.

Budget: 2011 Budget 2012 Preliminary

Expenditures 59,878 61,887

Thurston County 2012 Preliminary Budget
 - 70 -

Department Budget: CLERK Dept #: 05

Program: A590 Court Facilitator (Fund 1020)

Description: The Family Court Facilitator Program assists self‐represented litigants through the court process. This
program informs, instructs and assesses the needs of self‐represented individuals regarding family law matters. The
Family Court Facilitator Program functions as a liaison and referral between individuals, court personnel, and
internal and external agencies.

Budget: 2011 Budget 2012 Preliminary

Expenditures 340,876 372,076

Thurston County 2012 Preliminary Budget
 - 71 -

Department Budget: CLERK Dept #: 05

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 72 -

Department Budget: COMMISSIONERS Dept #: 03

Organization:

Mission:

Continuously improve services that sustain and enhance safe, healthy, diverse and vital communities.

Purpose:

The Board of County Commissioners (BoCC) is the county's legislative and executive authority and is
made up of three Commissioners elected to four‐year terms. The responsibilities of the BoCC include:

 setting and adopting the annual tax levy budgets for the county

 setting and adopting the annual budget for all offices and departments

 oversight of county departments with appointed directors

 adopting laws governing such areas as health, land use and zoning

 appointing members to advisory boards and commissions

 constructing and managing county property

 managing county utilities, road and park systems

The County Manager is appointed by the BoCC; all appointed Department Directors report to the County
Manager. Under BoCC guidelines, the County Manager, with the support of the Budget and Fiscal
Manager, Senior Management Analyst and an inter‐departmental budget team, prepares the annual
recommended county budget for a public hearing, deliberation, and adoption by the BoCC. Associated
budget‐administration functions include: multi‐year fiscal forecasts for the county’s General Fund;
budget‐status reviews and implementation of the BoCC’s budget‐development policies and budget‐
management decisions.

Thurston County 2012 Preliminary Budget
 - 73 -

Department Budget: COMMISSIONERS Dept #: 03

2012 Goals:

 Provide leadership and oversight of county government, providing services, programs and
infrastructure that meet the needs of county citizens.

 Coordinate with the Sheriff’s Office, Central Services and other partners to implement uses for
the Accountability and Restitution Center (ARC).

 Adopt the Critical Areas Ordinance, the Shorelines Master Plan and the Thurston County
Strategic Plan.

 Develop and implement revenue and expenditure concepts and policies that lead to sustainable
budgets and fiscally responsible fund balances in future years.

2012 Issues:

Accountability and Restitution Center (ARC): Original estimates to open and operate the ARC as the
main county corrections facility were estimated to be approximately $4 million per year. The economic
recession, combined with statutory limitations on county revenue growth, made moving the inmate
population of the county jail into the ARC not financially feasible at this price. The county is exploring
options that would reduce the cost and enable the county to use the ARC as a corrections facility.

Fiscal Sustainability: Thurston County funds are expected to be financially sound in 2012, with sufficient
revenue to adequately cover costs without significant reductions if county agencies continue careful
spending habits and seek opportunities for savings. However, unless action is taken to reduce costs or
increase revenue, future years may not have sufficient reserves to meet program needs, cash flow
needs or the costs of unanticipated emergencies.

Environmental Stewardship: Limited staffing and lack of additional funds for programs such as Transfer
of Development Rights and Impact Fees will continue to be an issue. Prioritization will be needed for
new interests and any additional programs. Education regarding regulatory framework and processes
mandated by state and federal government must continue, especially in rural areas. The county
continues to make progress towards sustainability and ‘green’ purchasing across county government.

Thurston County 2012 Preliminary Budget
 - 74 -

Department Budget: COMMISSIONERS Dept #: 03

Funds:

The Board of County Commissioners (BoCC) is funded by the General Fund. The BoCC also manages a
variety of other funds that are not used for Board Office operations. They are listed in this section.

Detention Sales Tax Fund 1100. A special 1/10th cent sales tax was approved by voters in 1995. The
funds are used exclusively for construction and operation of juvenile detention facilities and adult jails.

Real Estate Excise Tax Fund 1150. This is an excise tax paid by the seller upon the sale of real property
within Thurston County and is accounted for in the Real Estate Excise Tax Fund, sometimes called 1st ¼
REET. An additional 0.25% was approved by the Board of County Commissioners, effective February 18,
1992, sometimes called 2nd ¼ REET. Monies received from both tax increments must be spent on capital
projects specified in the county’s Capital Facilities Plan, an element of the county’s Comprehensive Plan.

Trial Court Improvement Fund 1170. Money is used to fund improvements to Superior and District
Court staffing, programs, facilities, or services. The legislature created a dedicated revenue source for
the purposes of meeting the state's commitment to improving trial courts in the state, providing
adequate representation to criminal indigent defendants, providing for civil legal services for indigent
persons, and ensuring equal justice for all citizens of the state.

Treatment Sales Tax Fund 1180. A special 1/10th cent sales tax was approved by the Board of County
Commissioners in December 2008. Funds provide for the operation or delivery of new or expanded
chemical dependency or mental health treatment programs and services and for the operation or
delivery of new or expanded therapeutic court programs and services.

Stadium/Convention Center Fund 1300. A tax on the sale of or charge made for lodging that is used for
tourism promotion, acquisition of tourism‐related facilities, or operation of tourism‐related facilities.

Conservation Futures Fund 1380. Pursuant to RCW 84.34.210 and 84.32.220, Conservation Futures is a
land preservation program that protects, preserves, maintains, improves, restores, and limits the future
use of threatened areas of open space, timberlands, wetlands, habitat areas, culturally significant sites,
and agricultural farmlands within Thurston County. Conservation Futures funds, acquired through a
property tax levy, are used to purchase the land or the rights to future development of the land.

Debt Holding Fund 1840. Holds the proceeds of the 2010 bond sale until needed for expenditures
related to capital projects.

Debt Holding Fund 1850. Holds the proceeds of the 2009 bond sale until needed for expenditures
related to capital projects.

G.O. Bond Funds 2210 ‐ 2261. These funds account for the principal and interest payments for past debt
issuance.

Jail Capital Project Fund 3080. This fund is used to accumulate the costs related to the construction of
the Accountability and Restitution Center.

County Building Fund 3140. This fund accounts for a variety of capital projects throughout the county.
This fund was seeded with one time money from the General Fund.

Thurston County 2012 Preliminary Budget
 - 75 -

Department Budget: COMMISSIONERS Dept #: 03

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

Commissioners
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 13.00 13.25 15.25 15.25

Expenditures

Personnel 1,328,467 1,515,210 930,382 1,594,973

Internal Services 622,167 336,441 354,902 357,866

Professional Services 74,563 788,880 54,709 302,390

Operating Costs 1,736,767 147,434 217,755 199,616

Debt Services 903 903 432 131

Capital Expenses 7,150,078 4,201,030 293,635 6,872,398

Transfers to Other
County Funds

23,095,329 44,945,582 11,339,661 28,839,865

Department Total 34,008,273 51,935,480 13,191,477 38,167,239

Non‐Departmental
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 0.00 0.00 0.00 0.00

Expenditures

Personnel 47,658 450,000 156,716 430,000

Internal Services 11,456 769,589 513,241 840,062

Professional Services 278,311 713,625 195,480 839,698

Operating Costs 883,405 875,321 635,369 922,921

Debt Services 195,000 ‐ ‐ ‐

Capital Expenses ‐ 100,000 ‐ 100,000

Transfers to Other
County Funds

1,429,640 2,150,141 1,088,077 1,901,023

Department Total 2,845,470 5,058,676 2,588,884 5,033,704

Thurston County 2012 Preliminary Budget
 - 76 -

Department Budget: COMMISSIONERS Dept #: 03

EXPENDITURES BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 1,328,467 1,515,210 930,382 1,594,973

Internal Services 131,480 141,519 92,741 137,927

Professional Services 142 500 217 500

Operating Costs 18,415 44,334 15,610 43,680

Debt Services 903 903 432 131

Fund Total 1,479,406 1,702,466 1,039,382 1,777,211

Detention Sales Tax
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 9,333 3,257 2,171 4,192

Professional Services 1,169 5,000 ‐ 5,000

Operating Costs 13,786 3,100 ‐ 3,100

Transfers to Other
County Funds

5,869,327 7,896,422 1,906,338 7,906,594

Fund Total 5,893,615 7,907,779 1,908,509 7,918,886

Real Estate Excise
Tax

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services ‐ 3,820 ‐ 3,820

Professional Services 619 1,200 ‐ 1,200

Operating Costs 1,625,000 ‐ ‐ ‐

Transfers to Other
County Funds

4,700,735 9,615,408 790,782 6,458,977

Fund Total 6,326,353 9,620,428 790,782 6,463,997

Thurston County 2012 Preliminary Budget
 - 77 -

Department Budget: COMMISSIONERS Dept #: 03

Trial Court
Improvement

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 288 1,183 789 538

Professional Services 2,571 100,000 ‐ 100,000

Operating Costs 2,147 ‐ 1,327 ‐

Fund Total 5,007 101,183 2,115 100,538

Treatment Sales Tax
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 765 1,657 1,105 1,959

Professional Services ‐ 100,000 ‐ 100,000

Transfers to Other
County Funds

2,605,396 4,199,388 1,567,095 4,060,066

Fund Total 2,606,161 4,301,045 1,568,200 4,162,025

Stadium/
Convention Center

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 61 68 45 154

Transfers to Other
County Funds

35,298 35,298 35,298 35,298

Fund Total 35,359 35,366 35,343 35,452

Thurston County 2012 Preliminary Budget
 - 78 -

Department Budget: COMMISSIONERS Dept #: 03

Conservation
Futures

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 19,052 28,178 18,785 20,761

Professional Services (9,045) 500,000 ‐ 50,000

Operating Costs ‐ ‐ 200,000 ‐

Capital Expenses ‐ 1,000,000 ‐ 2,585,000

Transfers to Other
County Funds

176,501 267,762 82,543 232,344

Fund Total 186,507 1,795,940 301,328 2,888,105

2010 Debt Holding
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Transfers to Other
County Funds

‐ 20,070,900 6,043,834 7,646,586

Fund Total ‐ 20,070,900 6,043,834 7,646,586

2009 Debt Holding
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 11,019 21,077 14,051 ‐

Transfers to Other
County Funds

9,443,971 2,776,030 882,234 2,500,000

Fund Total 9,454,990 2,797,107 896,286 2,500,000

Thurston County 2012 Preliminary Budget
 - 79 -

Department Budget: COMMISSIONERS Dept #: 03

Jail Capital Project
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 362,071 109,761 207,388 181,361

Professional Services ‐ ‐ 10,853 ‐

Operating Costs 17,058 ‐ 818 ‐

Capital Expenses 7,086,951 2,776,030 293,635 3,862,489

Fund Total 7,466,080 2,885,791 512,695 4,043,850

County Buildings
Fund

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 88,097 25,921 17,826 7,154

Professional Services 79,108 82,180 43,639 45,690

Operating Costs 60,361 100,000 ‐ 152,836

Capital Expenses 63,126 425,000 ‐ 424,909

Transfers to Other
County Funds

264,101 84,374 31,537 ‐

Fund Total 554,794 717,475 93,002 630,589

Thurston County 2012 Preliminary Budget
 - 80 -

Department Budget: COMMISSIONERS Dept #: 03

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 3,380 115,707 5 154,023

Detention Sales Tax 4,413,060 4,217,033 2,776,320 4,224,272

Real Estate Excise Tax 2,544,074 2,907,785 1,518,801 2,869,325

Trial Court
Improvement

94,142 79,000 55,141 94,956

Treatment Sales Tax 3,920,546 4,000,108 2,648,777 4,080,110

Stadium/Convention
Center

24,070 19,000 9,069 15,344

Conservation Futures 1,246,715 1,240,134 674,218 1,259,940

2010 Debt Holding 29,170 20,975,900 133,730 50,000

2009 Debt Holding 162,952 330,000 21,538 ‐

GO Bonds 2002 739,643 437,372 9,461 ‐

GO Bonds 2004 738,729 743,364 173,614 742,626

GO Bonds 2005 2,293,034 2,279,105 340,514 2,252,245

GO Bonds 2007 359,355 362,843 89,112 360,318

GO Bonds 2009 2,563,214 2,676,319 892,825 2,559,129

GO Bonds 2010 ‐ 1,962,849 403,802 1,824,892

2010C Debt Sinking
Fund

‐ ‐ ‐ 88,283

Jail Capital Project 8,519,541 1,543,850 882,234 4,043,850

County Building Fund 162,908 445,500 2,781 441,409

Department Total 27,814,533 44,335,869 10,631,941 25,060,722

Non‐Departmental
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 56,925,694 55,273,326 33,147,127 57,218,546

Department Total 56,925,694 55,273,326 33,147,127 57,218,546

Thurston County 2012 Preliminary Budget
 - 81 -

Department Budget: COMMISSIONERS Dept #: 03

REVENUE BY FUND

General Fund –
Commissioners

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 1,047 ‐ ‐ ‐

From Other Funds 2,302 115,707 ‐ 154,023

Misc Revenue 31 ‐ 5 ‐

Fund Total 3,380 115,707 5 154,023

General Fund – Non
Departmental

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 50,318,386 51,253,326 30,248,551 53,361,160

Fees and Licenses 1,813,094 1,735,000 932,493 1,735,000

From Other Funds 700,000 ‐ ‐ ‐

Intergovernmental
Revenue

3,321,217 2,056,000 1,784,107 1,952,386

Misc Revenue 772,997 229,000 181,976 170,000

Fund Total 56,925,694 55,273,326 33,147,127 57,218,546

Detention Sales Tax
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 3,960,730 4,000,108 2,677,128 4,128,823

Misc Revenue 452,331 216,925 99,192 95,449

Fund Total 4,413,060 4,217,033 2,776,320 4,224,272

Thurston County 2012 Preliminary Budget
 - 82 -

Department Budget: COMMISSIONERS Dept #: 03

Real Estate Excise
Tax

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 2,168,653 2,667,210 1,406,122 2,703,750

Fees and Licenses 14,608 15,575 8,727 15,575

Misc Revenue 360,812 225,000 103,952 150,000

Fund Total 2,544,074 2,907,785 1,518,801 2,869,325

Trial Court
Improvement

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Intergovernmental
Revenue

90,024 74,000 53,211 90,000

Misc Revenue 4,118 5,000 1,930 4,956

Fund Total 94,142 79,000 55,141 94,956

Treatment Sales Tax
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 3,920,546 4,000,108 2,648,777 4,080,110

Fund Total 3,920,546 4,000,108 2,648,777 4,080,110

Stadium/
Convention Center

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 23,224 18,000 8,885 15,000

Misc Revenue 846 1,000 185 344

Fund Total 24,070 19,000 9,069 15,344

Thurston County 2012 Preliminary Budget
 - 83 -

Department Budget: COMMISSIONERS Dept #: 03

Conservation
Futures

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 1,125,033 1,163,759 619,799 1,208,411

Intergovernmental
Revenue

21,299 6,700 15,408 8,700

Misc Revenue 100,384 69,675 39,011 42,829

Fund Total 1,246,715 1,240,134 674,218 1,259,940

2010 Debt Holding
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 29,170 20,975,900 133,730 50,000

Fund Total 29,170 20,975,900 133,730 50,000

2009 Debt Holding
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 162,952 330,000 21,538 ‐

Fund Total 162,952 330,000 21,538 ‐

GO Bonds 2002
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 739,576 437,247 8,886 ‐

Misc Revenue 67 125 575 ‐

Fund Total 739,643 437,372 9,461 ‐

Thurston County 2012 Preliminary Budget
 - 84 -

Department Budget: COMMISSIONERS Dept #: 03

GO Bonds 2004
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 738,674 743,239 173,611 742,626

Misc Revenue 54 125 3 ‐

Fund Total 738,729 743,364 173,614 742,626

GO Bonds 2005
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 2,292,921 2,278,980 340,494 2,252,245

Misc Revenue 113 125 19 ‐

Fund Total 2,293,034 2,279,105 340,514 2,252,245

GO Bonds 2007
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 359,359 362,718 89,109 360,318

Misc Revenue (4) 125 3 ‐

Fund Total 359,355 362,843 89,112 360,318

GO Bonds 2009
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 2,563,144 2,426,194 873,397 2,526,279

Misc Revenue 70 250,125 19,428 32,850

Fund Total 2,563,214 2,676,319 892,825 2,559,129

Thurston County 2012 Preliminary Budget
 - 85 -

Department Budget: COMMISSIONERS Dept #: 03

GO Bonds 2010
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

‐ 426,642 93,936 322,084

From Other Funds ‐ 1,535,707 296,144 1,502,808

Misc Revenue ‐ 500 13,722 ‐

Fund Total ‐ 1,962,849 403,802 1,824,892

2010C Debt Sinking
Fund

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

‐ ‐ ‐ 1,926

From Other Funds ‐ ‐ ‐ 86,357

Fund Total ‐ ‐ ‐ 88,283

Jail Capital Project
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 8,511,586 1,543,850 882,234 4,043,850

Misc Revenue 7,955 ‐ ‐ ‐

Fund Total 8,519,541 1,543,850 882,234 4,043,850

County Buildings
Fund

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 50,287 440,000 545 439,909

Misc Revenue 112,621 5,500 2,236 1,500

Fund Total 162,908 445,500 2,781 441,409

Thurston County 2012 Preliminary Budget
 - 86 -

Department Budget: CORONER Dept #: 12

Organization:

Mission and Purpose:

The Thurston County Coroner's Office (TCCO) reviews and/or investigates every death occurring in

Thurston County. A thorough, comprehensive, and unbiased report is written for each death

investigated. Autopsies are conducted on all homicides, traffic related deaths, industrial accidents, and

all suspicious deaths. The Coroner’s Office also works closely with the medical community, law

enforcement, and fire department personnel, notifies next‐of‐kin, and inventories and returns personal

property to the rightful heirs. The Coroner’s Office operates 24 hours a day, 365 days a year.

2012 Goals:

 Continue to work cooperatively with law enforcement, hospitals, first responders and other
agencies to provide appropriate death investigation in a professional, courteous and
compassionate manner.

 Reduce turnaround time for the release of completed case reports to families and agencies.

 Enable the timely training of new staff members in office and investigative procedures to allow a
smooth transition into the rotation of work flow.

 Revise and expand office and investigative guidelines in preparation for application for

certification by IAC&ME (International Association of Coroners and Medical Examiners).

2012 Issues:

The current transport vehicle used by the Coroner’s Office has been increasingly in need of repairs over

the last fiscal year. Numerous parts have broken or failed and it has been in and out of the shop

innumerable times, necessitating the use of another vehicle when transporting human remains. In

addition, the office is experiencing an increasing volume of simultaneous calls, imposing a sometimes‐

protracted response time from this office due to lack of staffing and vehicles with which to respond. An

upgrade/purchase of another transport vehicle would enhance the ability to respond to death scenes in a

more expeditious manner and allow deputies to work simultaneous cases with the knowledge they will

have all necessary investigative tools and transportation needs met.

Thurston County 2012 Preliminary Budget
 - 87 -

Department Budget: CORONER Dept #: 12

After the events of 9/11/2001, the Coroner’s Office instituted a program to screen, train and utilize the

many volunteers who wanted to assist this office in its work of death investigation. Since its inception, over

60 volunteers have put in over 10,000 hours of service, assisting deputies in the office and in the field.

TCCO has had the only viable volunteer corps in the State of Washington. The decision to end the program

comes at a time when the office is experiencing an increase in caseload at the same time new staff is coming

on board and guidelines/procedures are going through a review and upgrade. The consensus of staff and

administration is that the need to prioritize the immediate work at hand trumps the training and support

necessary to keep this otherwise valuable program going. As time will allow, the training and proficiencies

needed by volunteers will be re‐evaluated and upgraded, with an eye towards eventually re‐establishing the

reserve program.

Funds:

The Coroner’s Office is funded within the General Fund, but receives some state funding and grant
funding.

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 6.00 6.00 6.50 6.50

Expenditures

Personnel 531,551 563,784 364,814 606,395

Internal Services 144,298 167,000 110,896 178,320

Professional Services 157,819 152,545 112,877 152,545

Operating Costs 43,325 35,562 20,903 26,647

Debt Services 398 398 241 220

Capital Expenses ‐ 62,997 ‐ ‐

Department Total 877,392 982,286 609,731 964,127

Thurston County 2012 Preliminary Budget
 - 88 -

Department Budget: CORONER Dept #: 12

REVENUE BY FUND

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds ‐ 26,500 26,500 ‐

Intergovernmental
Revenue

66,899 55,000 ‐ 55,000

Misc Revenue 1,070 ‐ 550 8,700

Grants 26,405 45,590 ‐ ‐

Department Total 94,374 127,090 27,050 63,700

Programs:

Program: B300‐B301, B304‐B305 Operations

Description: Administration and operations include salaries and benefits for FTEs, including extra help and
overtime, office supplies, small tools and minor equipment, travel, equipment leases and training and travel costs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 748,592 802,523

Program: B302 Death Investigations

Description: Death investigations include morgue supplies, personal protection gear and equipment. These funds
are also applied to professional services (x‐rays, lab work, dental charting or comparison) that are necessary in
determining the identification of the remains and to determine the cause and manner of death.

Budget: 2011 Budget 2012 Preliminary

Expenditures 93,894 21,804

Program: B303 Autopsy Reimbursement

Description: The State of Washington, through the Forensic Investigation Council, reimburses the county 40% of
the total amount expended on autopsies and other professional services (those services that are deemed by the
pathologist as necessary to render an opinion as to cause and manner of death). The state also reimburses the
county 100% of all autopsy costs and other professional service fees that are associated with children under the age
of three.

Budget: 2011 Budget 2012 Preliminary

Expenditures 135,000 135,000

Program: B306 Indigent Burial

Description: These funds are used to provide for the disposition of the remains of any indigent person who dies
within the county and whose body is unclaimed by relatives or church organizations.

Budget: 2011 Budget 2012 Preliminary

Expenditures 4,800 4,800

Thurston County 2012 Preliminary Budget
 - 89 -

Department Budget: CORONER Dept #: 12

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 90 -

Department Budget: DISTRICT COURT Dept #: 07

Organization:

Thurston County
District Court Judges

(3.0 FTE)

District Court
Administrator

(1.0 FTE)

Probation Office
(3.0 FTE)

Court Office
(18.0 FTE)

Mental Health Court
Veterans’ Court

Mission and Purpose:

The District Court is composed of three elected judges and has jurisdiction over misdemeanor cases,
traffic and other infractions, civil cases up to a maximum claim of $75,000, and small claim cases up to a
maximum of $5,000. Other civil proceedings include name change and anti‐harassment petitions.
District Court conducts all court proceedings for the City of Lacey and jury trials for municipalities within
Thurston County. The Probation Office holds high‐risk defendants accountable post‐trial and tracks the
compliance of lower‐risk offenders. Mental Health Court provides alternatives to incarceration and
referrals for services as well as ongoing monitoring and accountability for program participants. The
Veterans Court pilot provides an alternative way to address the specific treatment needs and
accountability of those who have served our country.

2012 Goals:

 Modify internal processes to bring Thurston County District Court in line with adopted Model
Time Standards for State Courts focusing on infractions.

 Increase operational efficiencies through expanded use of technology within the courtrooms.

 Implementation of Laserfiche application to allow for scanning of District Court files. This will
allow for the electronic retrieval and storage of court documents as well as reduce the courts
overall footprint within the records department for the county.

Thurston County 2012 Preliminary Budget
 - 91 -

Department Budget: DISTRICT COURT Dept #: 07

2012 Issues:

 Thurston County District Court facilities will continue to limit Courts ability to best serve the
citizens of Thurston County. The lack of a fourth courtroom will stifle any ability of the court to
maximize our efficiencies. Some of the on‐going concerns are lack of attorney/client meeting
rooms that allow for attorneys to have confidential meetings with their clients; security issues of
the judges having to walk across the lobby, encountering defendants, before they get their
assigned courtroom; inefficiencies of not having staff located within one general area; lack of
windows to assist customers who are coming to the court to conduct business.

 While limited Thurston County resources require departments to carefully examine operations
and look for efficiencies, there are three areas of main concern for the District Court with
regards to staffing levels.

o The first is the lack of a fourth judicial position within District Court. We are currently
using ProTems to assist with keeping up with filings and watching the recommendations
from the Administrative Office of the Courts in reference to judicial needs.

o Second is staff to judge ratio. We have one of the lowest within the state and as a result
of this we are working our staff at maximum capacity and there is concern with the
ability to maintain low staff turnover.

o The third area of concern is the understaffing within the Probation Department. District
Court Judges, along with the probation department, have taken many steps to reduce
caseloads such as: referring fewer qualified candidates to probation and removing all
defendants that are rated low risk to desk monitoring instead of supervised probation.
While these steps have helped reduce the numbers of assigned defendants per officer,
there is concern with new legislation that the numbers will quickly return to high levels.

 Two policy level matters were submitted for consideration. The first is a request to bring the
hourly rate for a ProTem in line with state standards for other district courts in the amount of
$4,419. The second is a request for $7,350 dollars to allow the District Court to come into closer
compliance with RCW 3.34.130(2).

Funds:

District Court is funded entirely by the General Fund. The Mental Health and Veterans Courts are funded

by Treatment Sales Tax.

Thurston County 2012 Preliminary Budget
 - 92 -

Department Budget: DISTRICT COURT Dept #: 07

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 24.50 25.00 25.00 25.00

Expenditures

Personnel 2,016,580 2,217,615 1,442,084 2,287,690

Internal Services 408,589 447,760 295,016 482,711

Professional Services 228,248 269,050 158,638 272,050

Operating Costs 90,091 93,216 35,338 93,557

Debt Services 505 506 273 165

Department Total 2,744,013 3,028,147 1,931,348 3,136,173

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 588,521 463,180 430,726 488,250

From Other Funds 207,695 238,670 92,001 238,670

Intergovernmental
Revenue

207,693 200,000 136,076 350,000

Misc Revenue 1,562,206 1,314,000 1,049,975 1,323,000

Grants 20,785 ‐ ‐ ‐

Department Total 2,586,900 2,215,850 1,708,778 2,399,920

Thurston County 2012 Preliminary Budget
 - 93 -

Department Budget: DISTRICT COURT Dept #: 07

Programs:

Program: A750 District Court Administration

Description: This program provides funding for salaries, benefits and operating expenses for the Court Office.
Administration is comprised of three elected officials and 19 support staff.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,926,743 1,979,574

Program: A751 Banking Services

Description: Provides funding for bank fees, credit card transaction fees and armored car services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 24,000 24,000

Program: A760 Courtroom Services

Description: Provides funding for extra help to staff front door security, legal publications and L&I coverage for
jurors and witnesses.

Budget: 2011 Budget 2012 Preliminary

Expenditures 66,753 66,753

Program: A761 Courtroom Services ‐ Interpreters

Description: Provides funding for the payment of interpreters for the hearing impaired (RCW 2.42.120) and non‐
English speaking individuals (RCW 2.43.040).

Budget: 2011 Budget 2012 Preliminary

Expenditures 27,000 27,000

Program: A762‐A764 Courtroom Services – Judge

Description: Provides funding for judge pro tempore services (RCW 3.34.130) when the elected judges are absent.

Budget: 2011 Budget 2012 Preliminary

Expenditures 25,647 25,647

Program: A770 Courtroom Services – Juror Fees

Description: Provides funding to compensate jurors for the basic fee and mileage as required by RCW 2.36.150.

Budget: 2011 Budget 2012 Preliminary

Expenditures 25,000 25,000

Program: A771 Courtroom Services – Witness Fees

Description: Provides funding to compensate witnesses for the basic fee and mileage as required by RCW 2.40.010.

Budget: 2011 Budget 2012 Preliminary

Expenditures 3,000 3,000

Thurston County 2012 Preliminary Budget
 - 94 -

Department Budget: DISTRICT COURT Dept #: 07

Programs:

Program: A780 Probation Office

Description: Provides funding for salaries, benefits and operating expenses for the Probation Office. Three
individuals staff the Probation Office.

Budget: 2011 Budget 2012 Preliminary

Expenditures 267,191 284,435

Program: A791 Mental Health Court

Description: Provides funding for compensation of contract employees and operating expenses.

Budget: 2011 Budget 2012 Preliminary

Expenditures 238,670 238,670

Program: A799 Interfund Fixed Costs

Description: Internal service costs include: space allocation, IT support and infrastructure, phone system and
mailroom costs, records services, risk insurance, and building reserve.

Budget: 2011 Budget 2012 Preliminary

Expenditures 424,143 462,094

Thurston County 2012 Preliminary Budget
 - 95 -

Department Budget: DISTRICT COURT Dept #: 07

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 96 -

Department Budget: EMERGENCY SERVICES Dept #: 29

Organization:

Emergency Services
Steve Romines, Director

(1.0 FTE)

Advanced Life
Support (ALS)

(1.0 FTE)

Basic Life Support
(BLS) Training

(2.0 FTE)

Administrative
Support

(2.0 FTE)

Emergency Management
(1.0 FTE)

Medic One

Homeland Security
Coordination

(2.0 FTE)

Emergency Management
Coordination

(3.0 FTE)

Administrative
Support

(1.0 FTE)

Purchasing/Public
Education
(1.0 FTE)

Mission:

This Department provides dual emergency functions with two funds each for Medic One/Emergency
Medical Services (EMS) and Emergency Management.

Medic One’s mission is to “Provide efficient and effective pre‐hospital emergency
medical services (EMS) throughout Thurston County (Washington State).” Medic
One/EMS is the countywide delivery of Advanced Life Support response and
transportation services, via intergovernmental contracts with the cities of Olympia and
Tumwater, and Fire District 3 (Lacey). In addition, Medic One/EMS provides EMS
training, medical direction, financial, and technical support to the county's 16 fire
agencies for Basic Life Support EMS services. Cardiopulmonary resuscitation and public‐
access defibrillation training are provided at no fee to citizens. Countywide EMS
coordination is provided through staff support of the Thurston County Emergency
Medical Services Council.

Emergency Management’s mission is “To save lives, prevent injury, and protect
property and the environment by taking reasonable and affordable measures to
mitigate, prepare for, respond to and recover from disasters.” Emergency Management
is the county disaster program providing planning, preparedness, mitigation, response
and recovery activities for disaster events. Emergency Management also provides
regional emergency management coordination through staff support of the Thurston
County Emergency Management Council and Homeland Security Region 3 Council and
staff.

Thurston County 2012 Preliminary Budget
 - 97 -

Department Budget: EMERGENCY SERVICES Dept #: 29

2012 Goals:

Medic One

 Improve witnessed cardiac arrest survival rate. Medic One will accomplish that improvement as
part of an on‐going Cardiac Arrest Resuscitation Emphasis project that was implemented in
2010.

 Provide and maintain a countywide system of Medic One Advanced Life Support
(ALS)/paramedic response and transport units that will meet or exceed the previous year’s ALS
response time performance goal, annually published by Medic One.

 Certify/recertify all competent and qualified Emergency Medical Services (EMS) personnel.

 Maintain an EMS system approach to 911 calls for EMS help.

Emergency Management

 Provide state and locally required Thurston County emergency management activities regarding
planning, preparedness, mitigation, response and recovery for disaster events.

 Work to maintain currency of the Thurston County all hazards Comprehensive Emergency
Management Plan.

 Provide local and regional coordination for disaster planning, exercise and response through the
Homeland Security Region 3 Committee and Thurston County Emergency Management Council
for a locally and regionally coordinated approach to disasters.

 Work with county departments to update the Thurston County Continuity of Operations Plan.

2012 Issues:

Medic One

 Monitor and determine need/year for EMS levy restoration point.

 Monitor Medic 6 area (Northeast Thurston County) and SPRINT 14 (Southwest Thurston County)
response times to determine need for upgrade to a full dual staffed 24‐hour response unit.

 Enhance Medic One’s citizen CPR program through a coordinated outreach program and
additional CPR classes.

 Implement strategy for identifying and dispensing at home CPR training kits for high‐risk cardiac
patients.

 Implement approved 2012 Business Plan activities as authorized by EMS Council.

 Purchase and place into service one or two replacement paramedic vehicles.

 Renew EMS Medical Program Director contract.

 Maintain current EMS system programs.

 Implement EMS Medical Program Director in‐training contract.

 Develop concept for system wide operational review.

 Develop Basic Life Support Mobile Computer Terminal program.

Thurston County 2012 Preliminary Budget
 - 98 -

Department Budget: EMERGENCY SERVICES Dept #: 29

Emergency Management

 Maintain activity to develop and implement new Emergency Coordination Center.

 Plan and prepare for known, annual natural emergencies.

 Plan modifications, training and exercise results from 2011 community‐wide Integrated
Emergency Management Course training/exercise session.

 Update Thurston County Comprehensive Emergency Management Plan and associated annexes.

 Update Thurston County Continuity of Operations Plan(s).

 Participate in Puget Sound regional catastrophic disaster planning.

 Provide citizen education for preparedness.

 Participate in 2012 Sound Shake exercise.

Changes from 2011 Budget:

Medic One

 Status quo overall program budget will decrease by 1.2%. There is an increase in the EMT class
hours due to new national requirements, but are offset by the reduction of medic unit upgrade
contingency funds. Thurston County EMS Council has reviewed and recommends the budget as
submitted.

Emergency Management

 Status quo maintenance level budget. Two large one‐time grants for EOC construction and
LIDAR data acquisition were received in 2011 and will not carry over into 2012.

Funds:

In addition to the General Fund for Emergency Management Services, Medic One uses three other funds
to support its services.

Emergency Management Council Fund 1140. This fund supports the Emergency Management Council.

Medic One Fund 1290. This is the operating fund for Medic One and is financed by the Emergency
Medical Services (EMS) property tax levy.

Medic One Reserve Fund 1280. Provides long term capital expenditure and operational reserves for the
Medic One system. Funding is from sources other than the EMS levy, such as Timber Tax, investment
interest and citizen donations.

Thurston County 2012 Preliminary Budget
 - 99 -

Department Budget: EMERGENCY SERVICES Dept #: 29

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 7.00 14.00 14.00 14.00

Expenditures

Personnel 671,703 1,463,090 880,388 1,475,544

Internal Services 332,727 619,490 398,206 593,194

Professional Services 139,745 1,001,777 330,527 981,872

Operating Costs 7,409,128 10,365,262 5,150,299 10,389,118

Debt Services 643 675 455 2,209

Capital Expenses 25,849 927,263 357,212 403,200

Transfers to Other
County Funds

4,051 1,006,500 733,582 6,500

Department Total 8,583,845 15,384,057 7,850,670 13,851,637

EXPENDITURES BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel ‐ 690,445 431,255 682,353

Internal Services ‐ 238,695 158,851 225,112

Professional Services ‐ 838,721 266,105 807,161

Operating Costs ‐ 298,125 101,950 233,847

Debt Services ‐ ‐ 205 1,500

Capital Expenses ‐ 173,210 11,910 25,000

Transfers to Other
County Funds

‐ 1,000,000 732,582 ‐

Fund Total ‐ 3,239,196 1,702,859 1,974,973

Thurston County 2012 Preliminary Budget
 - 100 -

Department Budget: EMERGENCY SERVICES Dept #: 29

Emergency
Management
Council

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 116 161 107 271

Operating Costs 2,907 3,000 ‐ 3,000

Fund Total 3,023 3,161 107 3,271

Medic 1 Reserve
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Transfers to Other
County Funds

4,051 6,500 1,000 6,500

Fund Total 4,051 6,500 1,000 6,500

Medic 1
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 671,703 772,645 449,133 793,191

Internal Services 332,611 380,634 239,248 367,811

Professional Services 139,745 163,056 64,422 174,711

Operating Costs 7,406,221 10,064,137 5,048,348 10,152,271

Debt Services 643 675 250 709

Capital Expenses 25,849 754,053 345,303 378,200

Fund Total 8,576,772 12,135,200 6,146,703 11,866,893

Thurston County 2012 Preliminary Budget
 - 101 -

Department Budget: EMERGENCY SERVICES Dept #: 29

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund ‐ 2,520,813 1,054,037 1,376,402

Emergency
Management Council

2,292 2,075 51 2,075

Medic 1 Reserve 841,175 488,234 360,010 457,711

Medic 1 8,888,951 9,176,571 4,873,449 9,425,090

Department Total 9,732,417 12,187,693 6,287,546 11,261,278

REVENUE BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses ‐ ‐ ‐ 122,937

Misc Revenue ‐ ‐ 4,500 ‐

Grants ‐ 2,520,813 1,049,537 1,253,465

Fund Total ‐ 2,520,813 1,054,037 1,376,402

Emergency
Management
Council

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Intergovernmental
Revenue

2,125 2,000 ‐ 2,000

Misc Revenue 167 75 51 75

Fund Total 2,292 2,075 51 2,075

Thurston County 2012 Preliminary Budget
 - 102 -

Department Budget: EMERGENCY SERVICES Dept #: 29

Medic 1 Reserve
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 60,901 53,000 46,491 53,000

Fees and Licenses 115 30
40 30

Intergovernmental
Revenue

165,285 50,000 121,826 50,000

Misc Revenue 614,873 385,204 191,654 354,681

Fund Total 841,175 488,234 360,010 457,711

Medic 1
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 8,834,263 9,134,071 4,853,972 9,382,590

From Other Funds 4,051 6,500 1,000 6,500

Intergovernmental
Revenue

43,296 24,000 5,227 24,000

Misc Revenue 936 ‐ 1,249 ‐

Grants 6,405 12,000 12,000 12,000

Fund Total 8,888,951 9,176,571 4,873,449 9,425,090

Thurston County 2012 Preliminary Budget
 - 103 -

Department Budget: EMERGENCY SERVICES Dept #: 29

Programs:

Program: C401 Building Repairs & Maintenance Reserve (Funds 1280 & 1290)

Description: Medic One’s contribution to the Emergency Services Center Building Reserve Fund.

Budget: 2011 Budget 2012 Preliminary

Expenditures 32,635 25,537

Program: C411‐C412 Administration

Description: C411: Wages/benefits (3.5 FTEs) for administrative oversight of Medic One programs and basic
operations. The FTEs include Administrator, Administrative Assistant II, Administrative Assistant I, and a half‐time
Office Assistant II. C412: Resources to support Medic One’s basic maintenance and operations including office
supplies/equipment and repairs, communications, inter‐fund payments for county services (space lease, IT support,
records services, etc), staff training, professional services and EMS Council directed activities.

Budget: 2011 Budget 2012 Preliminary

Expenditures 513,379 529,942

Program: C421‐C422, C424‐C425, C428‐C429 Medic One Advanced Life Support

Description: C421‐C422: Wages/benefits (1.25 FTE) and resources for oversight of Medic One’s contracted
Advanced Life Support (ALS) programs. FTEs include ALS Coordinator and .25 Office Assistant II. C424: Supports
state and system‐mandated continuing education requirements for Advanced Life Support services personnel
(employed under the auspices of intergovernmental contract between Thurston County and four local fire/EMS
agencies). C425‐C428: Supports provision of countywide advanced Life Support Services via intergovernmental
contract between Thurston County and four local fire/EMS agencies. C429: Supports Advanced Life Support
component of Medic One’s electronic patient records data system and associated costs, including specific Thurston
County IT services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 9,093,663 9,044,481

Program: C441‐C442, C445 Medic One Basic Life Support Training

Description: C441‐C442: Wages/benefits (2.25 FTE) and resources to support Medic One’s Basic Life Support (BLS)
initial and ongoing training, and quality improvement programs. FTEs include BLS Training Supervisor, BLS Training
Coordinator, and .25 Office Assistant II. C445: Provides extra help (instructors and evaluators) wages/benefits, and
program resources to support Medic One’s initial and ongoing training program.

Budget: 2011 Budget 2012 Preliminary

Expenditures 453,881 451,847

Program: C480, C485, C489 Medic One Basic Life Support

Description: C480: Funds countywide no‐cost CPR and AED classes, and public education events and materials.
C485: Provides supplies/equipment and financial support to BLS services provided by 17 Thurston County Fire/EMS
agencies. C489: Supports the BLS component of Medic One’s electronic patient records data system and associated
costs, including specific Thurston County IT services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,166,922 1,329,418

Thurston County 2012 Preliminary Budget
 - 104 -

Department Budget: EMERGENCY SERVICES Dept #: 29

Programs:

Program: C493 Medic One Equipment Replacement

Description: Internal equipment repair and replacement fund, based on projected needs including taxes and
contingency.

Budget: 2011 Budget 2012 Preliminary

Expenditures 881,220 492,168

Program: H100 Emergency Management

Description: Creates and administers plans for responding to emergencies, and activation of the Emergency
Operations Center during disasters.

Budget: 2011 Budget 2012 Preliminary

Expenditures 2,681,621 1,102,625

Program: H200 Homeland Security Region 3

Description: Regional office for pass through of equipment and training from the Department of Homeland
Security.

Budget: 2011 Budget 2012 Preliminary

Expenditures 557,575 872,348

Program: H101 Emergency Management Council (Fund 1140)

Description: This fund supports activities of the Thurston County Emergency Management Council, of which
Thurston County, Olympia, Lacey, Tumwater, Yelm, Rainier, Tenino, Bucoda and the Nisqually Indian Tribe are
members.

Budget: 2011 Budget 2012 Preliminary

Expenditures 3,161 3,271

Thurston County 2012 Preliminary Budget
 - 105 -

Department Budget: EMERGENCY SERVICES Dept #: 29

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 106 -

Department Budget: HUMAN RESOURCES Dept #: 22

Organization:

Mission:

Build the foundation for excellence for all Thurston County employees and offices through partnerships,
innovations and solutions.

The Human Resources Department partners with county leaders to meet the personnel needs of
employees and external customers. This mission is accomplished through the Human Resources teams:
Compensation and Benefits, Risk Management, and Employee and Labor Relations. Additionally, Human
Resources provide support to the Board of Equalization and the Thurston County Citizen's Commission
on Salaries for Elected Officials.

2012 Goals:

 Author and implement leadership training for managers and supervisors.

 Re‐design and enhance the internal HR website to include support tools for managers and
supervisors.

2012 Issues:

The Human Resources Department continues to see increased pressure on core services. The Thurston
County organization continues to feel the effects of the previous staff reductions, increased demands for
service, and pressure on employees from outside sources brought on by the economic downturn. These
pressures on the workforce have, in turn, created an increased demand for services from Human
Resources in order to cope with the impacts.

The long term outcome of this increased service demand forces a change in focus from proactive to
reactive. Continued reactive focus limits Human Resources’ ability to make changes and improvements
that support the county organization in providing quality services with declining resources to the citizens
of Thurston County.

Thurston County 2012 Preliminary Budget
 - 107 -

Department Budget: HUMAN RESOURCES Dept #: 22

Funds:

Human Resources operates with several funds in addition to General Fund support.

Benefits Administration Fund 5060. This fund supports the employee benefits program. It covers the
costs to manage payroll deductions and plan billings. It also supports third party administrator costs,
consultant costs and wellness activities.

Insurance Risk Fund 5050. This fund collects contributions from county departments to fund the risk
management program. Contributions are based upon an allocation formula designed to reflect loss
history and FTE count.

Unemployment Compensation Fund 5030. This is the County’s self insurance fund for unemployment
claims. Each department’s contribution is proportionate to its salary expenses.

Thurston County 2012 Preliminary Budget
 - 108 -

Department Budget: HUMAN RESOURCES Dept #: 22

TOTAL EXPENDITURE & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 18.80 17.80 17.80 16.80

Expenditures

Personnel 1,881,846 2,322,310 1,293,980 2,357,152

Internal Services 391,373 263,895 177,635 272,798

Professional Services 673,988 914,659 423,980 789,660

Operating Costs 1,423,870 1,610,714 1,088,496 1,654,926

Debt Services 609 1,850 193 1,850

Capital Expenses ‐ 1,500 ‐ 1,500

Transfers to Other
County Funds

743,000 43,000 43,000 43,000

Department Total 5,114,687 5,157,928 3,027,284 5,120,886

EXPENDITURES BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 932,044 1,050,527 634,735 1,058,856

Internal Services 172,523 193,134 124,379 210,907

Professional Services 24,988 78,494 4,263 78,494

Operating Costs 62,257 157,500 22,294 157,500

Debt Services 609 1,800 193 1,800

Fund Total 1,192,421 1,481,455 785,863 1,507,557

Thurston County 2012 Preliminary Budget
 - 109 -

Department Budget: HUMAN RESOURCES Dept #: 22

Unemployment
Compensation

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 502,147 806,805 357,395 810,968

Internal Services 3,758 11,402 7,601 13,068

Operating Costs ‐ 2,000 ‐ 2,000

Fund Total 505,905 820,207 364,997 826,036

Insurance Risk
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 306,416 315,197 207,362 326,634

Internal Services 206,411 46,338 37,217 35,532

Professional Services 288,279 260,915 159,681 125,916

Operating Costs 1,360,308 1,439,088 1,064,778 1,483,300

Capital Expenses ‐ 1,500 ‐ 1,500

Transfers to Other
County Funds

743,000 43,000 43,000 43,000

Fund Total 2,904,414 2,106,038 1,512,037 2,015,882

Benefits
Administration

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 141,239 149,781 94,489 160,694

Internal Services 8,681 13,021 8,438 13,291

Professional Services 360,722 575,250 260,036 585,250

Operating Costs 1,305 12,126 1,424 12,126

Debt Services ‐ 50 ‐ 50

Fund Total 511,946 750,228 364,387 771,411

Thurston County 2012 Preliminary Budget
 - 110 -

Department Budget: HUMAN RESOURCES Dept #: 22

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 55,706 48,500 43,120 48,500

Unemployment
Compensation

685,035 730,000 309,044 562,909

Insurance Risk 2,283,259 1,703,350 1,138,899 1,745,000

Benefits
Administration

585,667 617,000 425,558 591,334

Department Total 3,609,667 3,098,850 1,916,621 2,947,743

REVENUE BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 12,477 5,500 ‐ 5,500

From Other Funds 43,000 43,000 43,000 43,000

Intergovernmental
Revenue

148 ‐ ‐ ‐

Misc Revenue 81 ‐ 120 ‐

Fund Total 55,706 48,500 43,120 48,500

Unemployment
Compensation

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 685,035 730,000 309,044 562,909

Fund Total 685,035 730,000 309,044 562,909

Insurance Risk
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 2,283,259 1,703,350 1,138,899 1,745,000

Fund Total 2,283,259 1,703,350 1,138,899 1,745,000

Thurston County 2012 Preliminary Budget
 - 111 -

Department Budget: HUMAN RESOURCES Dept #: 22

Benefits
Administration

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 585,667 617,000 425,558 591,334

Fund Total 585,667 617,000 425,558 591,334

Programs:

Program: B600 Human Resources

Description: Provides county leaders and offices with contemporary employment and labor management expertise
to ensure our employees are treated fairly and consistently, reinforcing efficient public service capabilities.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,043,535 1,116,971

Program: B602 Employee Recruitment Ads

Description: Pass through account to facilitate the placement and accounting of employee recruitment advertising
expenses.

Budget: 2011 Budget 2012 Preliminary

Expenditures 45,000 45,000

Program: B619 Training Programs

Description: Designed to build leadership and strengthen employee capacity to improve efficiency levels and meet
increasing public service demands. Partner with local agency resources to foster innovative use of employee
knowledge, skills, talent and abilities.

Budget: 2011 Budget 2012 Preliminary

Expenditures 177,460 181,088

Program: B620 Board of Equalization

Description: A quasi‐judicial board whose function is to provide impartial and economical adjudication of appeals
contesting property tax assessments and other determinations of the Thurston County Assessor’s Office.

Budget: 2011 Budget 2012 Preliminary

Expenditures 204,177 152,609

Program: B621 LEOFF Disability Board

Description: Statutorily required board that determines medical services available to active and retired law
enforcement officers and fire fighters who are members of the LEOFF I retirement plan.

Budget: 2011 Budget 2012 Preliminary

Expenditures 11,283 11,889

Thurston County 2012 Preliminary Budget
 - 112 -

Department Budget: HUMAN RESOURCES Dept #: 22

Programs:

Program: B630 Unemployment Administration (Fund 5030)

Description: Unemployment Administration is Thurston County’s self‐insurance fund for unemployment
compensation claims. Each office’s contribution to this fund is proportionate to its salary expenses. All
unemployment compensation claims of former county employees are paid from this fund.

Budget: 2011 Budget 2012 Preliminary

Expenditures 820,207 826,036

Program: B635 Benefits Administration (Fund 5060)

Description: Supports employee health and benefits programs. It covers costs to manage payroll deductions and
plan billings. It also supports third‐party administrator costs and consultant costs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 749,228 770,411

Program: B640 Wellness (Fund 5060)

Description: Seed money provided to promote employee health and wellness activities.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,000 1,000

Program: B680 Insurance Risk Administration (Fund 5050)

Description: County offices contribute to the risk management program based on risk exposures and loss history.
Program administrative costs are segregated by insurance program functions.

Budget: 2011 Budget 2012 Preliminary

Expenditures 27,082 27,303

Program: B682 Insurance Risk Liability Premiums (Fund 5050)

Description: The county’s general liability and casualty insurance program covers the insurance premium costs and
associated tort‐claim and lawsuit defense and adjudication expenses.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,413,872 1,345,787

Program: B683 Insurance Risk Property Premiums (Fund 5050)

Description: The county’s property insurance program insures the county’s buildings, vehicles and other assets.

Budget: 2011 Budget 2012 Preliminary

Expenditures 386,971 364,885

Program: B685 Other Liability Premiums (Fund 5050)

Description: This insurance premium is for a crime policy, also referred to as a blanket bond, and for a fiduciary
liability policy that is an insurance policy protecting the county against dishonest acts by county employees.

Budget: 2011 Budget 2012 Preliminary

Expenditures 14,000 14,500

Thurston County 2012 Preliminary Budget
 - 113 -

Department Budget: HUMAN RESOURCES Dept #: 22

Programs:

Program: B686 Other Premium Bonds (Fund 5050)

Description: This is for the statutorily required surety bond placements for the Thurston County Clerk and
Treasurer.

Budget: 2011 Budget 2012 Preliminary

Expenditures 2,000 2,000

Program: B687 Pollution Liability Premium (Fund 5050)

Description: This insurance premium is for a pollution policy that covers the county’s underground fuel storage
tanks and our largest above ground storage tanks.

Budget: 2011 Budget 2012 Preliminary

Expenditures 10,000 4,500

Program: B692 Training Program (Fund 5050)

Description: A pass through account, transferred to Human Resources for employee training and development
programs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 43,000 43,000

Program: B694 Refunds & Assessments (Fund 5050)

Description: This program includes safety and loss control management for workers’ compensation claim
management and third party claims adjudication costs. The program also tracks Department of Labor & Industry
premium assessments and refunds.

Budget: 2011 Budget 2012 Preliminary

Expenditures 209,113 213,907

Thurston County 2012 Preliminary Budget
 - 114 -

Department Budget: JUVENILE COURT Dept #: 08

Organization:

Mission:

Thurston County Juvenile Court provides legal intervention for youth up to 18 years of age who have
been arrested and/or charged with criminal activity or have legal issues pursuant to a civil procedure.
The Juvenile Court provides court, probation, and detention services to the citizens of Thurston County.

2012 Goals:

 Fiscal Sustainability – the Juvenile department is committed to responsible budget policies that
enable us to provide the best utilization of public funds by incorporating evidence based
programs for juveniles. In this effort we have cost effectively reduced our juvenile detention
population as well as reduced juvenile recidivism.

 Public Safety – the Juvenile department acknowledges a key responsibility in balancing the role
of public safety with our role of accountability to the public. Our goals for public safety include
the continued use of our statewide risk assessment screening tool to the appropriate level of
supervision. This assessment process is used to determine caseload assignment, program
placement, and potential threat to community safety.

2012 Issues:

 We are in our third year of a cap on the number of available beds placed on admissions to the
juvenile detention facility in order to reduce the number of extra help hours needed. This
creates a hardship for law enforcement, probation counselors, and the community by creating
the need for difficult decisions about when/if a juvenile should be released early.

 Staff reductions in detention and the support services unit continue to affect the entire
department. Specifically, the detention supervisor position that was eliminated in 2009 resulted
in other detention employees having to fill the vacant detention supervisor shifts.

 Further reductions in the Juvenile Court’s state grant allocations made in previous years and
anticipated for 2012 are making it challenging to sustain evidence based programs in our Court,
which provide funding for programs that allow this funding to continue.

Thurston County 2012 Preliminary Budget
 - 115 -

Department Budget: JUVENILE COURT Dept #: 08

 Reductions in state grant funding lead to the ability to utilize the County’s Treatment Sales Tax
funding for our Juvenile Drug Court and to enhance this service to court involved youth with
chemical dependency issues. This funding continuation for 2012 allows Juvenile Court to
continue with our Drug Court program, once funded through State Community Program
funding, which has been significantly reduced.

Funds:

Juvenile Court is funded primarily from the General Fund. It also receives state funding and grants.

TOTAL EXPENDITURE & FTEs BY FUND

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 61.00 61.00 61.00 61.00

Expenditures

Personnel 5,231,195 5,474,362 3,452,190 5,706,516

Internal Services 937,035 1,104,811 658,343 1,134,098

Professional Services 197,898 224,333 101,300 224,333

Operating Costs 76,338 154,638 38,966 154,638

Debt Services 3,093 ‐ 1,949 ‐

Department Total 6,445,560 6,958,144 4,252,748 7,219,585

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 245,876 149,300 146,762 149,300

From Other Funds 601,195 746,085 149,359 782,271

Misc Revenue 12,393 29,700 12,618 29,700

Grants 1,471,015 1,458,350 571,064 1,471,349

Department Total 2,330,480 2,383,435 879,804 2,432,620

Thurston County 2012 Preliminary Budget
 - 116 -

Department Budget: JUVENILE COURT Dept #: 08

Programs:

Program: A810 Administration

Description: Provides management, leadership and facility administration to the Juvenile Court. Represents
department on statewide and countywide issues. Budget also includes departmental infrastructure costs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 725,877 725,266

Program: A811 Parent Pay

Description: Bills parents for their juvenile’s detention time in an effort to reimburse the county for this expense.
Also provides the department’s accounting functions for payroll, accounts payable, and receipting.

Budget: 2011 Budget 2012 Preliminary

Expenditures 144,577 157,097

Program: A812 Court Services

Description: Provides administrative and court services functions to the juvenile probation department, such as
scheduling court hearings, filing motions, statistical information, and warrants.

Budget: 2011 Budget 2012 Preliminary

Expenditures 196,804 207,418

Program: A820 Intake & A840 Caseload Services

Description: Supervises and monitors compliance for more than 500 juvenile offenders on community supervision
to improve pro‐social behavior, reduce recidivism as juveniles and adults. Provides court intake services for
juveniles not on community supervision.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,368,696 1,404,198

Program: A841 Community Juvenile Accountability Act (CJAA)

Description: Grant funding for the Functional Family Therapist position, an evidence‐based program providing
counseling for families referred through a risk assessment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 99,280 102,514

Program: A842 Juvenile Accountability Block Grant (JAIBG)

Description: Federal grant used for Aggression Replacement Training (ART) program.

Budget: 2011 Budget 2012 Preliminary

Expenditures 15,766 16,350

Program: A843 Consolidated Juvenile Services

Description: Consolidated Juvenile Services grant allows juveniles disposition alternatives so juveniles can remain
in their community with treatment provided for Special Sex Offender Disposition Alternative (SSODA), At Risk,
Victim/Offender Mediation, Mental Health Disposition Alternative, and Special Disposition Alternative programs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 314,863 326,542

Thurston County 2012 Preliminary Budget
 - 117 -

Department Budget: JUVENILE COURT Dept #: 08

Programs:

Program: A844 Structured Residential

Description: Provides funding for urinalysis testing of juveniles.

Budget: 2011 Budget 2012 Preliminary

Expenditures 7,800 7,800

Program: A845 BECCA

Description: Mandated grant funded program for truancy, youth at risk and Children in Need of Services program
in the Court to ensure juveniles do not become offenders.

Budget: 2011 Budget 2012 Preliminary

Expenditures 168,034 166,607

Program: A846 Pass‐Through, Diversion Services

Description: Community Youth Services professional services payment which provides Diversion services for the
Court to eligible juveniles.

Budget: 2011 Budget 2012 Preliminary

Expenditures 63,744 63,744

Program: A847 CJAA Expansion

Description: Grant funding provides Functional Family Therapy and Aggression Replacement Training to juveniles
found eligible through a risk assessment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 228,536 236,657

Program: A860 Detention Services

Description: Supervises care and custody of juveniles in a secure detention facility.

Budget: 2011 Budget 2012 Preliminary

Expenditures 3,081,407 3,214,864

Program: A862 Juvenile Medical & A864 Juvenile Dental

Description: Provides detained juveniles with emergent dental and/or health issues to services and payment for
treatment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 39,129 39,129

Program: A863 Chemical Dependency Disposition Alternative (CDDA)

Description: Chemical Dependency Disposition Alternative program provides grant funding for the Juvenile Drug
Court Program and treatment costs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 233,402 236,333

Thurston County 2012 Preliminary Budget
 - 118 -

Department Budget: JUVENILE COURT Dept #: 08

Programs:

Program: A870 Court Appointed Special Advocate (CASA) Program

Description: The Court Appointed Special Advocate program recruits, trains, and supports volunteers who
represent dependent children in the foster care system. This program is partially grant funded.

Budget: 2011 Budget 2012 Preliminary

Expenditures 270,229 315,066

Thurston County 2012 Preliminary Budget
 - 119 -

Department Budget: JUVENILE COURT Dept #: 08

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 120 -

Department Budget: PLANNING Dept #: 36

Organization:

Mission:

The Planning department will develop and revise as necessary the county’s strategic, land use, and other
plans to implement the Board of County Commissioner’s (Board) policy initiatives and comply with state
and federal mandates.

2012 Goals:

 Present for the Board’s consideration the revised Critical Areas Ordinance

 Present for the Board’s consideration the revised Shoreline Master Plan

 Complete Phase 1, Habitat Conservation Plan

 Present for the Board’s consideration the revised Transfer of Development Rights Program

 Initiate amendments to the Comprehensive Plan regarding green house gas reductions in the
areas of land use, zoning, and transportation

 Initiate Rezoning of south county subareas Grand Mound Urban Growth Area and Rochester

 Maintain 100% compliance with federal and state grant audits.

2012 Issues:

 Protracted challenges to Shorelines and the Critical Areas Ordinance could result in the
expiration of grant funds and reduced staffing prior to those projects being completed.

 There is not sufficient staffing to complete all major items on the docket.

Funds:

The Planning department is funded primarily from the General Fund, but also receives state and federal
grants.

Thurston County 2012 Preliminary Budget
 - 121 -

Department Budget: PLANNING Dept #: 36

Performance Measures:

 Western Washington Growth Management Hearings Board issues a finding of compliance
regarding all issues related to the 2006 challenge to Comprehensive Plan.

 Department of Commerce issues a finding of compliance for the new Critical Areas Ordinance.

 Board of County Commissioners adopts Shorelines Master Plan.

 State and federal grant agencies issue no significant findings on grant audits.

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 9.00 10.00 10.00 8.00

Expenditures

Personnel 760,591 1,319,616 589,133 743,152

Internal Services 293,419 175,921 119,274 154,309

Professional Services 7,564 490,157 137,442 229,344

Operating Costs 90,722 294,101 265,708 270,726

Capital Expenses ‐ 5,500 ‐ 5,500

Department Total 1,152,296 2,285,295 1,111,557 1,403,031

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 38,347 20,140 19,285 30,658

Grants 477,724 1,329,880 515,063 598,252

Department Total 516,071 1,350,020 534,348 628,910

Thurston County 2012 Preliminary Budget
 - 122 -

Department Budget: PROSECUTING ATTORNEY Dept #: 09

Organization:

Mission:

The Prosecuting Attorney’s Office (PAO) will perform its constitutional and statutory duties by serving as
a highly skilled and innovative legal team advocating for public safety, seeking justice in criminal cases
for victims and those accused, representing the interests of children, and providing effective legal
services to Thurston County government.

2012 Goals:

 Continue to reduce time from first appearance to disposition in low complexity felony cases.

 Continue development of a Family Safety Team model and improve services to victims of
domestic violence.

 Provide leadership and support to the Juvenile Justice Coalition’s anti‐gang initiative.

 Implement an in‐house investigator program to support Deputy Prosecutors during trial
preparation.

 Complete major case management system upgrade from Damion to JWorks.

 Complete implementation of document imaging for a paperless office in the Misdemeanor and
Special Victims Teams to increase efficiency and effectiveness of prosecution.

 Implement a system to create and transfer documents electronically (e‐documents) during
video hearings.

Thurston County 2012 Preliminary Budget
 - 123 -

Department Budget: PROSECUTING ATTORNEY Dept #: 09

2012 Issues:

The three most significant influences in the criminal justice system are:

 Addiction and substance abuse;

 Mental illness; and

 Domestic violence and child abuse.

In addition, Thurston County is experiencing an increase in street gang activity. While not yet at the
level that we experienced in the mid 1990’s, the increase in activity alone is concerning and must be
addressed before it reaches historical levels.

The challenge for this office is to continue to effectively enforce the law as cases are presented for
prosecution, and also work on proactive solutions based in prevention and education. This requires the
office to look for innovative and collaborative solutions that do not require significant resources. Even
so, staffing levels within the Prosecuting Attorney’s Office must be maintained so as to not weaken our
ability to respond to crime and risk an increase in criminal activity.

This office has also experienced a significant increase in workload in the Civil Division, mostly related to
an increase in land use actions and related litigation. Additionally, there are several other county
government projects requiring significant legal resources. Any reduction in resources will compromise
the ability of this division to continue providing current levels of service.

Funds:

The Prosecuting Attorney’s Office (PAO) is primarily financed by the General Fund but uses two
additional funds.

Victim Advocate Fund 1100. This fund supports work with victims of crimes. Pursuant to RCW 7.68,
revenues are generated from a percentage of fines in Superior, District and Municipal Courts, and
assessments in Superior Court.

Anti‐Profiteering Fund 1900. This fund was established per RCW 9A.82.110 to collect anti‐profiteering
case funds to supports the PAOs investigation and prosecution of these kinds of cases. These monies are
used to pay for expert witnesses, investigators, and extra help.

Thurston County 2012 Preliminary Budget
 - 124 -

Department Budget: PROSECUTING ATTORNEY Dept #: 09

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 65.55 66.90 70.90 67.90

Expenditures

Personnel 6,493,480 6,763,403 4,298,996 6,822,060

Internal Services 1,171,374 1,197,331 779,543 1,173,461

Professional Services 109,660 109,952 66,720 60,000

Operating Costs 243,538 294,852 221,191 173,614

Debt Services 6,449 8,000 4,536 8,000

Capital Expenses ‐ 15,000 43,045 ‐

Department Total 8,024,500 8,388,538 5,414,032 8,237,135

TOTAL EXPENDITURES BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 6,146,641 6,426,626 4,117,769 6,580,422

Internal Services 1,158,663 1,175,357 765,803 1,155,523

Professional Services 107,329 89,652 66,720 39,700

Operating Costs 239,994 287,852 220,186 171,614

Debt Services 6,449 8,000 4,536 8,000

Capital Expenses ‐ 15,000 43,045 ‐

Fund Total 7,659,075 8,002,487 5,218,059 7,955,259

Thurston County 2012 Preliminary Budget
 - 125 -

Department Budget: PROSECUTING ATTORNEY Dept #: 09

Victim Advocate
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 346,839 336,777 181,227 241,638

Internal Services 12,578 21,831 13,645 17,681

Professional Services 2,330 300 ‐ 300

Operating Costs 3,544 7,000 1,005 2,000

Fund Total 365,292 365,908 195,878 261,619

Anti‐Profiteering
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 133 143 95 257

Professional Services ‐ 20,000 ‐ 20,000

Fund Total 133 20,143 95 20,257

Thurston County 2012 Preliminary Budget
 - 126 -

Department Budget: PROSECUTING ATTORNEY Dept #: 09

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 1,739,392 1,834,929 1,091,373 1,674,191

Victim Advocate 375,769 253,519 179,029 262,523

Anti‐ Profiteering 468 500 231 400

Department Total 2,115,630 2,088,948 1,270,633 1,937,114

REVENUE BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 78,610 71,300 50,033 72,000

From Other Funds 271,668 215,155 108,084 215,174

Intergovernmental
Revenue

194,085 202,400 131,153 226,100

Misc Revenue 15,604 4,000 5,289 4,000

Grants 1,179,425 1,342,074 796,815 1,156,917

Fund Total 1,739,392 1,834,929 1,091,373 1,674,191

Victim Advocate
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 193,162 190,000 133,073 193,800

Intergovernmental
Revenue

70,140 35,000 22,720 37,500

Misc Revenue 17,468 13,000 7,717 11,700

Grants 94,999 15,519 15,519 19,523

Fund Total 375,769 253,519 179,029 262,523

Thurston County 2012 Preliminary Budget
 - 127 -

Department Budget: PROSECUTING ATTORNEY Dept #: 09

Anti‐Profiteering
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 468 500 231 400

Fund Total 468 500 231 400

Programs:

Program: A900‐A902 Administration

Description: Administration is responsible for the overall operation of the office, including organizational
development, service delivery, employee training, work environment, technology, community outreach and crime
prevention. Sixty‐four percent of the administration budget includes bar and association dues, Deputy Prosecuting
Attorney assignment pay, fixed costs for copiers, records, phone, network, infrastructure, postage and mailroom
services, space use/office rent, and insurance risk for all PAO programs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 2,174,892 2,126,006

Program: A904 Family Support Team

Description: Provides legal representation for the interests of children in child support enforcement actions
referred by the State Department of Child Support. This program is fully funded by state and federal grants.

Budget: 2011 Budget 2012 Preliminary

Expenditures 822,000 822,000

Program: A912 Victim Advocacy (Fund 1110)

Description: Provides advocacy services to victims in the form of information and support during interviews, court
hearings and trials, assistance with safety planning and referrals to crime victims’ compensation and other

community resources. This program is funded by fines, penalty assessments and grants.

Budget: 2011 Budget 2012 Preliminary

Expenditures 121,205 132,761

Program: A913 Target Zero

Description: Manages grant monies from the Washington Traffic Safety Commission for the purpose of conducting
high visibility, data driven emphasis patrols throughout Thurston County. The use of data driven approaches, dates
and locations of emphasis patrols have proven effective in reducing traffic fatalities and serious accidents.

Budget: 2011 Budget 2012 Preliminary

Expenditures 365,908 335,487

Program: A915 Anti‐Profiteering (Fund 1900)

Description: The Anti‐Profiteering Fund was set up to collect funds to support the Prosecutor’s investigation and
prosecution of these kinds of cases. These monies are used to pay for expert witnesses, investigators, and extra
help.

Budget: 2011 Budget 2012 Preliminary

Expenditures 20,143 20,257

Thurston County 2012 Preliminary Budget
 - 128 -

Department Budget: PROSECUTING ATTORNEY Dept #: 09

Programs:

Program: A930 & A934 Felony Team

Description: Reviews all adult felony referrals from law enforcement and prosecutes charged adult felony cases in
Thurston County Superior Court. This team also handles most appeals filed in the Washington State Court of
Appeals or the Washington Supreme Court.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,872,976 1,813,720

Program: A940 Special Victims Team

Description: Reviews all felony and misdemeanor cases referred by law enforcement in which a crime is alleged
involving sexually motivated crimes or exploitation, child abuse or neglect of a child, prosecutes charged cases in
either Thurston County District Court or Superior Court.

Budget: 2011 Budget 2012 Preliminary

Expenditures 417,591 395,921

Program: A950 Juvenile Team

Description: Reviews all juvenile felony and misdemeanor cases referred and prosecutes those charged in Thurston
County Juvenile Court.

Budget: 2011 Budget 2012 Preliminary

Expenditures 460,888 400,508

Program: A960 Domestic Violence Team

Description: Reviews all felony and misdemeanor domestic violence cases (defined as those where the perpetrator
is a family or household member with the victim) referred by law enforcement and prosecutes charged cases in
either Thurston County District Court or Superior Court.

Budget: 2011 Budget 2012 Preliminary

Expenditures 553,551 583,587

Program: A970 District Court Team

Description: Reviews and charges misdemeanor and gross misdemeanor crimes, traffic offenses, and alcohol
related traffic offenses in District Court.

Budget: 2011 Budget 2012 Preliminary

Expenditures 673,407 578,943

Program: A980 Civil Team

Description: Provides legal advice and opinions to all county officials and departments as well as legal
representation in litigation arising from actions of a county official, department or employee who was acting within
the scope of employment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 905,977 1,027,945

Thurston County 2012 Preliminary Budget
 - 129 -

Department Budget: PROSECUTING ATTORNEY Dept #: 09

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 130 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Organization:

Public Health &
Social Services

Director
(1.0 FTE)

Environmental
Health

(35.1 FTE)

Personal
Health

(21.25 FTE)

Fiscal
(3.75 FTE)

Social
Services

(18.25 FTE)

Administrative
Services
(7.5 FTE)

Note: Administrative Services includes Administration , Health Officer, Epidemiology, Emergency Preparedness and Response and Vital Records
and Reception.

Mission:

The mission of the Thurston County Public Health and Social Services Department is to make a positive,
significant and measurable difference in the environmental, physical and mental health, safety and well‐
being of our community.

Purpose:

The Public Health and Social Services Department provides a mix of direct and contracted services to
people in Thurston and Mason Counties. Public Health (environmental and community health) services
are provided directly by a variety of licensed, trained, and experienced staff. Social Services (mental
health, chemical dependency, developmental disabilities, and housing) are provided through contracts
with community agencies with oversight by county staff.

2012 Goals and Performance Measures:

Improve childhood immunization rates
The number of up‐to‐date immunizations among 2 year olds will increase by 20% ‐‐ from 55% to 66% at
the end of 2011.

Inspections of food service establishments in Thurston County meet legal requirements
Ninety percent (90%) of regular food service establishments will be inspected on schedule.

Improve provider efficiency, effectiveness and timeliness for providing client access to mental health
care
Seventy‐five percent (75%) of Medicaid clients requesting services will receive an intake assessment
within 14 calendar days.

Increase availability and access of co‐occurring treatment services to those with both mental health
and chemical dependency disorders
The number of Medicaid clients that receive co‐occurring services will increase 5% in 2012.

Measure the effectiveness of Developmental Disabilities service providers to locate and place adults
in Individual Supported Employment placements
The number of adults with developmental disabilities authorized to receive employment services who
are placed and work for at least one month during the year will increase by 5% in 2012.

Thurston County 2012 Preliminary Budget
 - 131 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

2012 Issues:

Department Efficiencies over the Last Decade

The Public Health and Social Services Department has streamlined functions, reduced staff, sought
additional resources outside county government, and increased technology use for decades. Comparing
the structure and functions of the department from 2000 to 2011, these actions have been taken:

 Twenty‐nine (29) FTEs have been eliminated, including the Deputy Director, two division
directors, supervisors, technical and support staff.

 The department was re‐organized and consolidated from eight divisions to five.

 The department added Workforce Development and assisted in successful development of and
transition to a non‐profit agency to provide the services in Grays Harbor, Lewis, Mason, Pacific,
and Thurston Counties.

 All clinical services have been transferred to community agencies (Family Planning and WIC).

 New programmatic responsibilities have been incorporated (Veterans’ Assistance and Housing).

 Program functions have been consolidated, resulting in fewer program areas overall (Education
and Outreach for both Personal Health and Environmental Health are now one, rather than two,
programs.)

 Use of technology has increased (on line records are available; nurses use electronic charting;
disease reports are received electronically).

 The Department established a Quality Improvement Council consisting of representatives from
all divisions of the department. The goal of the Quality Improvement Council is to help create
and operationalize continuous quality improvement plans and processes within the department.

 Every vacant position, whether by retirement, resignation, or any other reason, is critically
examined for elimination, re‐assignment of duties, or filling.

 New revenue sources are continually sought. The department applies for a new grant once or
twice each month, depending on availability and fit with the department and county mission.

During 2011 the Department Director called together a workgroup to examine the functions and
structure of a number of program areas across the Personal Health and Environmental Health Divisions.
Functional areas are being identified, common reporting and investigation methods have been
discussed, and consolidation of support functions have been accomplished.

Fund sources

Each division uses a mix of taxes, fees, grants, operating transfers, intergovernmental funds, and interest
earnings. The County General Fund supports services provided in the Public Health Division only. The
department will need to continue to manage all funding sources to maximize service delivery systems.
Each division has different funding challenges and a variety of service delivery systems. In order to
maximize the capability of each division, staff will continue to identify best practices and share among
the divisions. Staff will seek to ensure efficient, expedient responses to overwhelming needs in our
community.

Thurston County 2012 Preliminary Budget
 - 132 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Decreasing revenue, increasing expenses

 Revenues are not keeping pace with cost of providing service. State and federal funding is likely
to be reduced within the current budget year, and again in the coming budget year.

 The Public Health Division undesignated fund balance is currently below the minimum policy
level, and projected to be $275,000 at the end of 2011. Revenue enhancement and/or service
level reductions will be necessary to achieve a minimum level of fund balance.

Changes from 2011 Budget:

The department anticipates 2012 budget amendments due to state and federal revenue reductions.

 The 2011 Legislature and the Governor did not finish state budget work until mid‐June.
Revenue projections for the State continue to decline and may require additional budget
reductions in 2011 and 2012.

 Federal reductions are likely due to the Joint Committee on Budget Reduction activities in
response to federal budget challenges. We anticipate federal reductions to public health
preparedness, immunizations, mental health, chemical dependency, and housing programs.

Since late 2007 the permit‐related functions of the Environmental Health Division have experienced
extreme reductions in applications. In response to a widening gap between revenues and expenditures,
staffing was reduced and reorganized and technology has been improved. These actions have resulted
in a balance between revenues and expenditures, and the gap has been narrowed to the point of
balance. In order to close the gap, the department will use a portion of ending fund balance for the next
two years in credit to these permit‐related program areas. It is anticipated the program will be fully
functioning in balance by 2014.

Policy level proposals included in the proposed 2012 department budget include:

 Reduction of $140,000 in state funding for communicable disease control, resulting in
elimination of 2.0 FTE (one currently vacant).

 Elimination of Medicaid Maternity Support program, resulting in elimination of 0.75 FTE
(currently vacant).

 Reduction of funding for chronic disease prevention activities, resulting in elimination of 0.5 FTE
(currently vacant).

 Nominally increase Time of Transfer program fees to recover costs currently borne by Resource
Stewardship for this service.

 Requesting $6,000 in Treatment Sales Tax funding for annual maintenance costs of Nurse Family
Partnership web based software system, Nightingale Notes.

 Move all Environmental Health Division staff from the Courthouse Complex to the Lilly Road
building to consolidate Public Health & Social Services Department and increase efficiencies of
staff.

 Create 1 FTE Senior Environmental Health Specialist for Onsite/Land Use/Drinking Water
Permitting program supported by permit fees. This position is needed to address span of control
issues, allow the current Environmental Health Program Manager to focus on complex
regulations and procedures, and enable the division to implement and complete a variety of
projects that are currently not moving forward due to lack of staff resources.

Thurston County 2012 Preliminary Budget
 - 133 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

 Accept two new funding sources from the Washington State Department of Commerce for the
Housing Program: Consolidated Homeless Grant (redirect of current contracts from Commerce
to the County for subcontract to community agencies) and Housing and Essential Needs Grant
(formerly called Disability Lifeline).

 Reclassify a position in the Chemical Dependency program to better address development of
services for individuals with both chemical dependency and mental health treatment needs.

 Extend a position in the Developmental Disabilities program through the end of 2012.

 Accept Medicaid funds for community hospital mental health treatment and pass to hospitals to
assure treatment for those in need.

 Improve the capability of the mental health treatment provider to implement electronic health
records and upgrade the Mental Health Management Information System to prepare for health
system reforms.

Funds:

Public Health and Social Services (PHSS) operates within four special revenue funds and one enterprise
fund. The majority of the revenues used by this department are accounted for in fund 1500.

Public Health and Social Services Fund 1500. This fund provides public health services, including
personal and environmental health, and emergency preparedness. Social Services develop community
systems that provide mental health and chemical dependency services.

Veterans Assistance Fund 1200. This fund provides assistance to eligible Thurston County veterans and
their families.

Housing and Community Renewal Fund 1400. This fund provides planning and grant management
services for housing development and homelessness prevention.

Technology Replacement Fund 1490. This fund accounts for the planned expenditures for hardware
replacement and software development.

Community Loan Repayment fund 4510. This fund accounts for the operations of a state funded loan
program to county citizens to upgrade and improve failing septic systems.

Thurston County 2012 Preliminary Budget
 - 134 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

Public Health
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 74.35 70.10 68.60 68.60

Expenditures

Personnel 6,207,661 6,238,951 3,979,050 6,425,519

Internal Services 1,153,537 1,458,024 956,752 1,335,780

Professional Services 379,829 512,563 235,111 448,487

Operating Costs 471,084 694,950 323,831 635,913

Debt Services 7,565 3,705 4,722 3,705

Capital Expenses ‐ ‐ 16,330 ‐

Transfers to Other
County Funds

41,739 32,304 32,304 35,512

Department Total 8,261,416 8,940,497 5,548,100 8,884,916

Social Services
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 56.25 19.25 19.25 18.25

Expenditures

Personnel 4,613,842 1,785,420 1,106,075 1,814,977

Internal Services 1,159,706 847,369 636,703 838,497

Professional Services 33,620,253 34,586,428 19,249,547 31,854,421

Operating Costs 2,047,737 227,183 72,579 162,998

Debt Services 872 1,400 1,083 1,300

Capital Expenses 37,446 70,000 ‐ 70,000

Transfers to Other
County Funds

91,091 29,564 22,243 31,973

Department Total 41,570,946 37,547,364 21,088,231 34,774,166

Thurston County 2012 Preliminary Budget
 - 135 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

EXPENDITURES BY FUND

Veterans
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 96,756 102,277 66,749 105,507

Internal Services 24,391 26,212 17,561 27,695

Professional Services 77,243 76,000 38,540 76,000

Operating Costs 157,170 194,180 103,304 193,480

Transfers to Other
County Funds

9,864 8,704 8,704 11,912

Fund Total 365,424 407,373 234,859 414,594

PHSS Technology
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 1,377 3,749 2,499 3,488

Professional Services 5,000 60,000 22,305 20,000

Operating Costs 6,002 40,160 21,281 51,656

Fund Total 12,379 103,909 46,085 75,144

Public Health
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 6,110,905 6,136,674 3,912,301 6,320,012

Internal Services 1,126,855 1,426,632 935,737 1,303,241

Professional Services 236,275 276,563 122,366 202,487

Operating Costs 307,912 460,610 199,247 390,777

Debt Services 7,565 3,705 4,722 3,705

Capital Expenses ‐ ‐ 16,330 ‐

Transfers to Other
County Funds

31,875 23,600 23,600 23,600

Fund Total 7,821,388 8,327,784 5,214,303 8,243,822

Thurston County 2012 Preliminary Budget
 - 136 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Community Loan #1
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Internal Services 914 1,431 954 1,356

Professional Services 61,311 100,000 51,900 150,000

Fund Total 62,225 101,431 52,854 151,356

Housing/Community
Renewal

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 198,100 199,204 130,246 206,783

Internal Services 57,154 56,882 37,963 58,062

Professional Services 2,563,394 4,495,196 1,688,930 3,306,902

Operating Costs 8,684 4,115 3,908 3,300

Transfers to Other
County Funds

19,877 22,564 15,243 24,973

Fund Total 2,847,210 4,777,961 1,876,290 3,600,020

Social Services
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 1,054,423 1,586,216 975,829 1,608,194

Internal Services 592,245 790,487 598,740 780,435

Professional Services 22,626,034 29,141,232 17,560,617 28,547,519

Operating Costs 78,224 223,068 68,671 159,698

Debt Services 872 1,400 1,083 1,300

Capital Expenses ‐ 70,000 ‐ 70,000

Transfers to Other
County Funds

5,250 7,000 7,000 7,000

Fund Total 24,357,047 31,819,403 19,211,940 31,174,146

Thurston County 2012 Preliminary Budget
 - 137 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

RSM/IRRMA ‐
Thurston

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Professional Services ‐ 950,000 ‐ ‐

Fund Total ‐ 950,000 ‐ ‐

TOTAL REVENUE

Public Health
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Veterans 350,492 327,575 173,302 300,475

PH SS Technology 45,301 33,800 33,022 33,800

Public Health 7,970,417 8,329,918 5,159,761 8,382,752

Community Loan #1 16,117 133,500 62,153 183,500

Department Total 8,382,327 8,824,793 5,428,239 8,900,527

Social Services
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Workforce
Development

14,472,968 ‐ ‐ ‐

Housing/Community
Renewal

2,736,031 4,508,439 1,634,844 3,817,191

Social Services 26,096,107 30,807,813 19,952,228 30,491,358

RSN/IRRMA‐Thurston 31,168 35,000 11,158 ‐

Department Total 43,336,274 35,351,252 21,598,230 34,308,549

Thurston County 2012 Preliminary Budget
 - 138 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

REVENUE BY FUND

Veterans
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 327,111 307,700 164,303 291,700

Intergovernmental
Revenue

6,210 800 4,076 3,700

Misc Revenue 17,171 19,075 4,923 5,075

Fund Total 350,492 327,575 173,302 300,475

PHSS Technology
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 42,007 31,800 31,800 31,800

Misc Revenue 3,294 2,000 1,222 2,000

Fund Total 45,301 33,800 33,022 33,800

Public Health
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

912,246 1,207,529 805,019 1,207,529

Fees and Licenses 3,117,347 3,674,236 1,939,608 3,703,443

From Other Funds 331,717 435,717 144,623 343,788

Intergovernmental
Revenue

930,364 782,051 714,689 789,007

Misc Revenue 290,523 288,621 300,276 287,976

Grants 2,388,221 1,941,764 1,255,545 2,051,009

Fund Total 7,970,417 8,329,918 5,159,761 8,382,752

Thurston County 2012 Preliminary Budget
 - 139 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Community Loan #1
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 16,117 133,500 62,153 183,500

Fund Total 16,117 133,500 62,153 183,500

Housing/Community
Renewal

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

48,769 58,607 39,071 58,607

Taxes 18 ‐ ‐ ‐

Fees and Licenses 1,441,619 1,399,000 939,400 1,411,657

Misc Revenue 40,136 50,000 16,543 50,000

Grants 1,205,489 3,000,832 639,829 2,296,927

Fund Total 2,736,031 4,508,439 1,634,844 3,817,191

Social Services
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

53,982 75,000 27,056 75,000

Taxes 458,809 805,300 480,645 776,000

From Other Funds 614,363 1,333,705 592,875 1,263,826

Intergovernmental
Revenue

15,506,387 16,427,251 12,614,756 16,276,649

Misc Revenue 194,795 188,250 19,193 250,250

Grants 9,267,770 11,978,307 6,217,704 11,849,633

Fund Total 26,096,107 30,807,813 19,952,228 30,491,358

Thurston County 2012 Preliminary Budget
 - 140 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

RSN/IRRMA ‐
Thurston

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 31,168 35,000 11,158 ‐

Fund Total 31,168 35,000 11,158 ‐

Public Health

Programs:

Program: D210 Health Officer ‐ Administration

Description: The position of Health Officer is mandated by RCW 70.24.024. The Health Officer is the lead role in
assessing public health needs of the community and assuring efforts are taken to meet those needs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 222,815 236,185

Program: D211 Public Health ‐ Administration

Description: Management and oversight of both Public Health and Social Services to include planning, monitoring,
evaluation and policy development. Community leadership and planning in development of systems and processes
to facilitate community involvement.

Budget: 2011 Budget 2012 Preliminary

Expenditures 739,409 448,281

Program: D216 Fiscal/Business Management ‐ Administration

Description: This program provides overall financial management and policy development for both Public Health
and Social Services to include budget development, budget monitoring, grants and contract management, accounts
payable, accounts receivable, payroll, fixed assets and information technology.

Budget: 2011 Budget 2012 Preliminary

Expenditures 300,442 290,793

Program: D279 Epidemiology ‐ Administration

Description: Epidemiology is the science upon which public health practice is built. The epidemiology section
provides assessment, disease surveillance and program evaluation services for the department.

Budget: 2011 Budget 2012 Preliminary

Expenditures 41,927 80,180

Program: D290 Treatment Sales Tax Evaluations & Administration of Other Funds

Description: Provision of technical expertise and administrative support for the evaluation of services performed
with tax revenue collected from the Treatment Sales Tax and Fund 1500 cost allocation of administrative costs to
Funds 1200 and 1400.

Budget: 2011 Budget 2012 Preliminary

Expenditures 153,948 106,236

Thurston County 2012 Preliminary Budget
 - 141 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D288 Emergency Response Preparedness ‐ Administration

Description: Provision of infrastructure for public health preparedness and response to bioterrorism, outbreaks of
infectious disease, public health threats and emergencies and coordination of Medical Reserve Corps. As of 2010
Thurston County no longer has regional lead responsibilities. Thurston County remains a member of the five‐
county group and lead responsibilities are shared among all counties.

Budget: 2011 Budget 2012 Preliminary

Expenditures 116,558 109,765

Program: D300 Technology Replacement ‐ Administration (Fund 1490)

Description: Planned expenditures for technology that allows staff to have up‐to‐date and appropriate tools to
support their work. This replacement schedule was modified in 2009 from four‐year replacement to five‐year
replacement.

Budget: 2011 Budget 2012 Preliminary

Expenditures 103,909 75,144

Program: D215 Environmental Health – Administration

Description: Environmental Health Administration is responsible for the overall operation of the division’s
programs and activities. Activities include: assuring programs and services are consistent with public health
standards; setting and meeting county and department goals and policies; assuring appropriate response to
consumer requests and services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 347,456 340,059

Program: D252 Environmental Health – Drinking Water

Description: The Drinking Water Program includes services and activities related to the planning, development and
on‐going operation of safe drinking water systems. Activities include review of proposed drinking water supplies
for all land use and building projects to assure compliance; siting of wells or other drinking water sources, water
system plans and routine water quality monitoring.

Budget: 2011 Budget 2012 Preliminary

Expenditures 135,637 153,629

Program: D253 Environmental Health – Solid Waste

Description: Solid waste enforcement activities are the responsibility of local health departments. Program
objectives include overseeing all permitted solid waste facilities in the county, providing technical and regulatory
interpretations about disposal and responding to citizen complaints on illegal waste disposal.

Budget: 2011 Budget 2012 Preliminary

Expenditures 221,554 199,712

Thurston County 2012 Preliminary Budget
 - 142 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D254 & D294 Environmental Health – On Site/Land Use/O&M

Description: This program provides services/activities related to the planning and provision of safe collection,
treatment and disposal of residential sewage and services/activities related to planning and the provision of
environmentally sound uses of land. The program also provides educational opportunities for sewage system
owners and assures that both small and large sewage disposal systems are properly operated.

Budget: 2011 Budget 2012 Preliminary

Expenditures 944,645 961,327

Program: Environmental Health – On Site System Financial Assistance (Fund 4510)

Description: This program administers several low interest loan and grant programs to help those who need
financial assistance to repair failing septic systems.

Budget: 2011 Budget 2012 Preliminary

Expenditures 101,431 151,356

Program: D256 Environmental Health – Food

Description: Services and activities include assuring that safe food is provided to the public. Includes educational
efforts directed toward the public and food service operators/handlers, implementing applicable state and local
regulations governing retail food establishments, public education, food handler permits, inspection of food
establishments, investigating complaints of unsafe food handling practices and taking enforcement action as
needed.

Budget: 2011 Budget 2012 Preliminary

Expenditures 773,537 828,342

Program: D257 Environmental Health – Hazardous Waste

Description: This program is responsible for implementing the county’s Hazardous Waste Plan, participating in
implementation of Pesticide Use Policy; providing assistance to other county departments on hazardous waste
issues; evaluating properties suspected of contamination with hazardous materials; providing site analysis, soil
sampling, ground and surface water sampling of contaminated sites; participating in drug lab investigations;
providing spill response and conducting initial investigations of suspected contaminated sites, and developing
outreach and education programs for the general public.

Budget: 2011 Budget 2012 Preliminary

Expenditures 732,888 952,671

Program: D258 Environmental Health – Living Environment

Description: This program provides services and activities to decrease risk or injury from environmental risks.
Activities include reviewing plans and inspections of schools, camps, shelters, temporary housing, swimming pools,
spas, and water parks. The program also provides response to noise complaints and animal‐to‐human disease
control.

Budget: 2011 Budget 2012 Preliminary

Expenditures 218,865 240,725

Thurston County 2012 Preliminary Budget
 - 143 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D259 Environmental Health – Gravel Mines

Description: Activities include review of new and existing gravel mines based on standards established by
ordinance of the Board of County Commissioners.

Budget: 2011 Budget 2012 Preliminary

Expenditures 14,482 9,160

Program: D260 Environmental Health – Ground and Surface Water

Description: Services and activities include assessment and protection of overall water resources in the
community’s ground and surface waters. Includes investigations, collection and analysis of data, identifying
pollution sources, developing pollution prevention plans, undertaking remedial actions, responding to
contamination incidents, promoting water resource protection in the community, monitoring surface waters
including swimming, boating and shellfish growing areas.

Budget: 2011 Budget 2012 Preliminary

Expenditures 708,449 742,887

Program: D272 Environmental Health ‐ Laboratory

Description: The Environmental Health Laboratory is certified by the State Department of Ecology and Department
of Health. The lab conducts bacterial analyses of drinking water, surface water, and samples suspected of
contamination by sewage and nitrate analysis.

Budget: 2011 Budget 2012 Preliminary

Expenditures 198,287 218,234

Program: D299 Environmental Health – Ground and Surface Water ER&R

Description: This program records user fees and replacement/maintenance costs of ground and surface water
monitoring equipment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,780 1,780

Program: D212 Personal Health – Client Reception

Description: Services and activities in this program represent the central infrastructure support section for the Lilly
Road building. Activities include central reception, records and client registration.

Budget: 2011 Budget 2012 Preliminary

Expenditures 101,007 100,837

Program: D213 Personal Health ‐ Administration

Description: Personal Health Administration is responsible for overall operation of the division programs. Activities
include assuring program and services are consistent with public health standards, meeting and setting department
goals and policies and assuring that the needs of the community are met.

Budget: 2011 Budget 2012 Preliminary

Expenditures 226,782 233,982

Thurston County 2012 Preliminary Budget
 - 144 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D222 Personal Health – Maternal Child Health

Description: Activities in this program promote healthy pregnancies and positive birth and parenting outcomes.
Services include home visitation to high‐risk populations (Nurse Family Partnership), maternity support and case
management, early intervention services to families at high risk for child abuse and provision of resource
information and referrals.

Budget: 2011 Budget 2012 Preliminary

Expenditures 909,730 875,971

Program: D232 Personal Health – Immunizations

Description: This program provides services to administer and distribute vaccine for vaccine preventable diseases
for individuals of all ages. Activities include administration of vaccine to individuals who do not have access to
healthcare due to financial barriers, provision of adult vaccines and travel vaccine services. Staff works in
cooperation with private and public agencies to provide mass clinics in assuring those groups at risk are immunized.

Budget: 2011 Budget 2012 Preliminary

Expenditures 138,151 122,272

Program: D233 Personal Health – Sexually Transmitted Disease (STD)

Description: Services in the STD program include contact follow‐up of individuals with sexually transmitted
diseases to prevent disease transmission. We work with local providers to assure appropriate treatment and
education for exposed individuals.

Budget: 2011 Budget 2012 Preliminary

Expenditures 50,150 37,940

Program: D234 Personal Health – Communicable Disease Investigation

Description: Services in Communicable Disease include controlling the spread of TB and other communicable
diseases through surveillance, tracking, prevention and treatment. This section receives all communicable disease
reports for the county and responds to inquiries from the media, general public and medical professionals.

Budget: 2011 Budget 2012 Preliminary

Expenditures 499,577 559,232

Program: D235 Personal Health – HIV/AIDS Prevention

Description: This program provides prevention services for persons infected with the HIV virus. Activities include
counseling and testing high risk populations, syringe exchange, community awareness/outreach, surveillance of
infected individuals, clinical care and intervention and community planning.

Budget: 2011 Budget 2012 Preliminary

Expenditures 201,482 152,180

Program: D249 Personal Health – Chronic Disease Prevention

Description: This program has created innovative, effective and integrated community driven programs to
promote healthy lifestyle choices and emphasize early detection, prevention, control and reduction of chronic
diseases, particularly diabetes, asthma and obesity in Thurston County.

Budget: 2011 Budget 2012 Preliminary

Expenditures 239,245 147,541

Thurston County 2012 Preliminary Budget
 - 145 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D271 Personal Health – Vital Records

Description: The Vital Records program registers, certifies and issues certificates for births and deaths. Vital
Records staff (Deputy Registrars) have access to birth and death records for any occurrence in Washington State.

Budget: 2011 Budget 2012 Preliminary

Expenditures 88,981 93,901

Program: B660‐B662 Veteran’s Programs (Fund 1200)

Description: Responsible for providing assistance to eligible Thurston County veterans and their families who are
experiencing financial hardship. The assistance provided includes rent, utilities, food, clothing, transportation and
burial services. Homeless veterans receive assistance with shelter costs. The Veteran’s Assistance Fund is funded
by a portion of County Property Tax per RCW 73.08.

Budget: 2011 Budget 2012 Preliminary

Expenditures 407,373 414,594

Social Services

Programs:

Program: D611 Chemical Dependency – Administration

Description: This program is responsible for implementing the program agreement between the county and the
Division of Alcohol and Substance Abuse (DASA). Activities include administrative support, contract monitoring,
program planning, budgeting and evaluation, plan implementation and program coordination.

Budget: 2011 Budget 2012 Preliminary

Expenditures 334,659 428,762

Program: D612 Chemical Dependency – Continuing Education / Training

Description: Contractual services to support educational programs, training projects and / or other professional
development programs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 15,000

Program: D621 ‐ D622 Chemical Dependency – Prevention

Description: Contractual prevention services are designed to delay or reduce the use of alcohol and other drug
abuse in children who have not yet begun to use and abuse, and those who are experimenting. The goal of
prevention services is to reduce the negative consequences of alcohol and drug abuse in society and thus reduce
the need for future treatment services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 187,454 262,014

Thurston County 2012 Preliminary Budget
 - 146 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D623 Chemical Dependency – Community Prevention Training

Description: Contractual services to provide or attend training designed to support the increased capacity of
prevention providers.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 7,500

Program: D631 Chemical Dependency – Community Outreach, Intervention and Referral

Description: Contractual services to provide outreach and intervention to hard‐to‐reach individuals (abusers and
addicts) and to link these individuals with assessments and treatment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 19,938

Program: D634 Chemical Dependency – Pregnant and Parenting Outreach and Referral

Description: Contractual services offered by mobile or outreach staff at community sites to identify pregnant, post‐
partum and parenting women who are abusing alcohol and other drugs and to link these individuals with
assessment and referral to treatment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 60,000

Program: D635 Chemical Dependency – Youth Outreach, Referral and Intervention Services

Description: Contractual services offered by mobile or outreach staff at community sites to identify hard‐to‐reach
youth who are abusing alcohol and other drugs and to link these individuals with assessment and referral to
treatment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 23,878

Program: D641 Chemical Dependency – Crisis Services (Crisis Clinic)

Description: Contractual services which provide community phone referral resource for substance abuse issues.
Phone workers refer clients to all chemical dependency services in Thurston and Mason Counties.

Budget: 2011 Budget 2012 Preliminary

Expenditures 21,343 35,000

Program: D642 Chemical Dependency – Detoxification Services

Description: Contractual services for the care and treatment in a residential setting of persons intoxicated or
incapacitated by alcohol or drugs during the period in which the person recovers from the transitory effects of
acute alcoholism or drug dependence. Detoxification services are available to individuals experiencing alcohol
and/or drug withdrawal symptoms seven days a week, 24 hours a day.

Budget: 2011 Budget 2012 Preliminary

Expenditures 452,236 257,369

Thurston County 2012 Preliminary Budget
 - 147 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D644 Chemical Dependency – Involuntary Commitment

Description: Contractual services employed to identify and evaluate alcohol and drug involved individuals to
determine if they are gravely disabled and requiring protective custody, detention, or involuntary commitment
services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 42,501 65,000

Program: D653 Chemical Dependency – Adult Outpatient

Description: Contractual services providing outpatient treatment for the addiction of alcohol and other drugs.
Eligible adults receive an assessment and referral to inpatient and/or outpatient treatment services as appropriate
to their need.

Budget: 2011 Budget 2012 Preliminary

Expenditures 921,503 1,502,898

Program: D655 Chemical Dependency – Pregnant, Parenting and Postpartum Women (PPW)
Outpatient
Description: Contractual services designed for pregnant, parenting and postpartum women with custody of
children 17 years or younger who are attempting to regain custody. Eligible clients may receive outpatient
treatment, assistance with childcare and transitional housing services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 123,159 50,000

Program: D657 Chemical Dependency – Youth Outpatient

Description: Contractual services providing treatment for the misuse, abuse or addiction of alcohol and other
drugs. Eligible youth, ages 10 through 20, receive an assessment and inpatient and/or outpatient treatment
services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 607,234 313,395

Program: D662 Chemical Dependency – ADATSA (Alcohol and Drug Addiction Treatment and Support
Act) Transportation
Description: Contractual services for the provision of transportation to and from chemical dependency treatment
programs for eligible ADATSA clients.

Budget: 2011 Budget 2012 Preliminary

Expenditures 4,230 10,700

Program: D663 Chemical Dependency – ADATSA Living Stipends

Description: Contractual services for the disbursement of funds to eligible clients authorized through an ADATSA
assessment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 108,240

Thurston County 2012 Preliminary Budget
 - 148 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D651 Chemical Dependency – ADATSA (Alcohol and Drug Addiction Treatment and Support
Act) Outpatient
Description: Contractual services for the provision of outpatient treatment services following a residential
treatment program for those qualified for ADATSA services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 108,926 65,000

Program: D671 Chemical Dependency – ADATSA (Alcohol and Drug Addiction Treatment and Support
Act) Assessment
Description: Contractual services for the provision conducting assessments to determine level of care for ADATSA
services. ADATSA assessments are more comprehensive when compared to a typical chemical dependency
treatment assessment because the client has more complex needs and addictions.

Budget: 2011 Budget 2012 Preliminary

Expenditures 99,725 0

Program: D659 Chemical Dependency – Opiate Treatment

Description: Contractual services for outpatient methadone treatment and rehabilitative services for opiate
dependent individuals. Services include methadone treatment, detoxification, counseling, HIV education and
testing, drug screen urinalysis and medical evaluation.

Budget: 2011 Budget 2012 Preliminary

Expenditures 564,657 454,112

Program: D664 Chemical Dependency – Adult Case Management

Description: Contractual services provided by chemical dependency professionals who assist clients in gaining
access to needed medical, social, education and other services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 110,607 114,629

Program: D666 Chemical Dependency – Youth Case Management

Description: Contractual services to provide case management to youths.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 10,500

Program: D667 Chemical Dependency – Child Care Services

Description: Contractual services providing licensed childcare for alcohol or drug addicted parents while receiving
chemical dependency treatment services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 30,000 38,000

Thurston County 2012 Preliminary Budget
 - 149 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D669 Chemical Dependency – Housing Support Services

Description: Contractual services for the provision of transitional residential housing costs for eligible pregnant,
parenting, or postpartum clients. Costs include facilitating contacts and appointments for community resources for
medical care, financial assistance, social services, vocational, childcare needs, outpatient treatment services and
permanent housing services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 115,241 0

Program: D677 Chemical Dependency – Screening Tests

Description: Contractual services for the provision of screening tests, such as urinalysis or breathalyzers to identify
a patient’s use of drugs or alcohol.

Budget: 2011 Budget 2012 Preliminary

Expenditures 29,400 82,000

Program: D681 Chemical Dependency – Intensive Inpatient Residential Treatment Services

Description: Contractual services for a concentrated program of chemical dependency treatment, counseling,
education and related activities in an inpatient facility.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 5,000

Program: D500 Human Services Review Council (HSRC)

Description: Thurston County’s contribution to HSRC, a council comprised of elected officials and citizen
representatives that provides funding recommendations to the cities of Lacey, Olympia, Tumwater, and Thurston
County, to address human service needs in the community.

Budget: 2011 Budget 2012 Preliminary

Expenditures 75,000 75,000

Program: D550 Children and Family Services – Community Network

Description: The department provides fiscal agent services for the Thurston Community Network.

Budget: 2011 Budget 2012 Preliminary

Expenditures 35,000 35,000

Program: Regional Support Network (RSN) – Risk Reserve (Fund 1510)

Description: This program accounts for the reserve as required by the Department of Social and Health Services
(DSHS) for inpatient and outpatient costs in the event these expenditures exceed operational funding levels. This
fund was abolished in 2011 and moved to fund 1500.

Budget: 2011 Budget 2012 Preliminary

Expenditures 950,000 0

Thurston County 2012 Preliminary Budget
 - 150 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D411 Regional Support Network (RSN) ‐ Administration

Description: This program is responsible for overall operation of the RSN. Activities include planning, coordination,
contracting, fiscal and contract monitoring, general clerical support and provision of oversight in all RSN programs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 479,613 497,205

Program: D424 Regional Support Network (RSN) – Inpatient Treatment

Description: Contractual services, funding and utilization monitoring for mental health treatment in an inpatient
psychiatric hospital or the Evaluation and Treatment (E&T) facility, available 24 hours a day for evaluation,
diagnostic and therapeutic purposes.

Budget: 2011 Budget 2012 Preliminary

Expenditures 2,664,876 2,840,952

Program: D425 Regional Support Network (RSN) – Involuntary Commitment Act (ITA) Crisis and
Commitment
Description: Contractual services related to involuntary commitments (WAC 388‐865‐0452 through 454, 71.05
RCW and 71.35 RCW) including county designated mental health professional costs. Services include Designated
Mental Health Professional (DMHP) evaluation, commitment and detention.

Budget: 2011 Budget 2012 Preliminary

Expenditures 861,744 861,744

Program: D426 Regional Support Network (RSN) – ITA Judicial Services

Description: This program includes judicial costs related to involuntary commitments including required expert
witness costs, Court Commissioner, Clerk, Prosecuting Attorney, Assigned Council and facility expenses.

Budget: 2011 Budget 2012 Preliminary

Expenditures 252,000 240,000

Program: D427 Regional Support Network (RSN) – Other Direct Service Costs

Description: Contractual services for the provision of services that do not fit in any other program category. This
budget includes Western State Hospital Reimbursement and Direct Care Compensation Increase for mental health
workers.

Budget: 2011 Budget 2012 Preliminary

Expenditures 30,000 0

Program: D428 Regional Support Network (RSN) – Medicaid Personal Care

Description: These are funds that are provided to Aging and Disability Services for costs related to providing
Medicaid Personal Care used by the RSN for consumers who are disabled due solely to psychiatric disability.

Budget: 2011 Budget 2012 Preliminary

Expenditures 120,000 168,000

Thurston County 2012 Preliminary Budget
 - 151 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D431 Regional Support Network (RSN) – Utilization Management

Description: This program includes costs for activities designed to ensure that adequate quality care is provided to
eligible clients. Activities include development of placement criteria, determination of eligibility, authorization of
treatment services, conducting utilization management activities, an independent quality review team function and
other quality assurance functions.

Budget: 2011 Budget 2012 Preliminary

Expenditures 598,172 623,877

Program: D432 Regional Support Network (RSN) – Information Services

Description: This program includes costs incurred for the maintenance of a patient and encounter data tracking
system for service recipients per RCW 71.24.035 and development and report functions. Includes information
services staff, equipment, software, data lines and all costs associated with the mental health information services
system.

Budget: 2011 Budget 2012 Preliminary

Expenditures 467,283 632,080

Program: D433 Regional Support Network (RSN) – Public Information

Description: Contractual services for the provision of consultation, education and public information activities
related to mental health services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 15,720 15,720

Program: D434 Regional Support Network (RSN) – Other Direct Service Support Costs

Description: This program includes direct services that do not fit in any other program category. This budget
includes Intensive Tenant Support, Consumer Affairs and Mental Health Forum costs that are necessary to maintain
the mental health treatment system.

Budget: 2011 Budget 2012 Preliminary

Expenditures 22,560 17,280

Program: D438 Regional Support Network (RSN) – Ombudsman

Description: This program represents the costs to provide an independent ombudsman service consistent with
RCW 388‐865‐250 to help consumers and family members resolve conflicts arising during treatment services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 54,750 61,173

Program: D441 Regional Support Network (RSN) – Crisis Services

Description: Contractual services for the provision of evaluation and treatment of individuals experiencing a
mental health related crisis. Crisis services are available on a 24 hour basis and are intended to stabilize the person
in crisis, prevent further deterioration and provide immediate treatment and intervention.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,733,700 1,391,760

Thurston County 2012 Preliminary Budget
 - 152 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D442 Regional Support Network (RSN) – Evaluation & Treatment Services

Description: Contractual services for the provision of treatment provided in a freestanding, inpatient, residential
(non‐hospital) facility for medically necessary evaluation and treatment to the individual who would otherwise
meet hospital admission criteria. Services are provided for individuals who pose an actual or imminent danger to
self, others, or property due to a mental illness or who have experienced a marked decline in their ability to care for
themselves due to the onset or exacerbation of a psychiatric disorder. Services may be voluntary or involuntary
and funded with both Medicaid and state funding.

Budget: 2011 Budget 2012 Preliminary

Expenditures 4,471,386 4,152,866

Program: D443 Regional Support Network (RSN) – Services In Residential Settings

Description: Contractual services for specialized rehabilitation service for individuals that can succeed in a
residential setting.

Budget: 2011 Budget 2012 Preliminary

Expenditures 990,768 1,124,148

Program: D444 Regional Support Network (RSN) – Other Outpatient Services

Description: Contractual services for the provision of other outpatient services not categorized in specific
outpatient program that offer individuals appropriate and cost‐effective care. Costs can include Brief Intervention
Treatment, Day Support, Family Treatment, Group Treatment, Medication Management, High Intensity Treatment,
Rehabilitation Case Management and Stabilization Services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 8,431,873 8,472,848

Program: D445 Regional Support Network (RSN) – 3(B) Waiver Services

Description: Contractual services for the provision of providing Supported Employment services, Respite Care and
mental health consumer support through a consumer operated Clubhouse.

Budget: 2011 Budget 2012 Preliminary

Expenditures 285,912 464,880

Program: D451 Regional Support Network (RSN) – Jail Services

Description: Contractual services for the provision of mental health services for mentally ill offenders while
confined in county or city jail. These services are for both adults and juveniles. These services are intended to
facilitate transition to mental health services, re‐establish disability benefits and access to programs upon offender
release from confinement.

Budget: 2011 Budget 2012 Preliminary

Expenditures 444,146 456,128

Program: D453 Regional Support Network (RSN) – Program for Active Community Treatment

Description: Contractual services for the provision of high intensity programs for community treatment teams.
These teams offer services in the community that allow individuals to receive care in a least restrictive environment
that allows for successful integration into the community.

Budget: 2011 Budget 2012 Preliminary

Expenditures 882,804 405,748

Thurston County 2012 Preliminary Budget
 - 153 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D454 Regional Support Network (RSN) – Other Direct Service‐Pilot Programs

Description: Contractual services for the provision of promising practices and evidence‐based prevention and
treatment programs. This budget includes Tribal Services, Children’s Evidence‐Based Practice and Mental Health
Access Project.

Budget: 2011 Budget 2012 Preliminary

Expenditures 790,390 757,381

Program: D455 Regional Support Network (RSN) – Adapted Living Skills

Description: Contractual services for the provision of community services as alternatives to placing consumers in
the Program for Adapted Living Skills.

Budget: 2011 Budget 2012 Preliminary

Expenditures 314,256 0

Program: D458 Regional Support Network (RSN) – Project for Assistance in Transition from
Homelessness (PATH)
Description: To provide contractual services under the PATH.

Budget: 2011 Budget 2012 Preliminary

Expenditures 82,428 84,480

Program: D810 Developmental Disabilities – Administration

Description: This program is responsible for the administration of developmental disability programs. Activities
include program planning, budgeting, contracting, monitoring, evaluation and coordination.

Budget: 2011 Budget 2012 Preliminary

Expenditures 543,270 398,312

Program: D830 Developmental Disabilities – Training

Description: This program includes costs incurred for planned, structured activities for the purpose of providing or
improving job‐related knowledge and skills of staff, providers and volunteers in the provision of developmental
disability services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 80,916 55,000

Program: D762 & D862 Developmental Disabilities – Group Supported Employment

Description: Contractual services for the provision of employment and training opportunities in regular business
and industry settings leading to an individual with developmental disabilities being able to secure gainful
employment earning a living wage.

Budget: 2011 Budget 2012 Preliminary

Expenditures 377,691 381,054

Thurston County 2012 Preliminary Budget
 - 154 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: D764 & D864 Developmental Disabilities – Individual Employment

Description: Contractual services for the provision of placement and follow‐up services necessary to help persons
with developmental disabilities obtain and continue integrated, living wage employment in the community either in
business or industry.

Budget: 2011 Budget 2012 Preliminary

Expenditures 2,281,209 2,447,623

Program: D766 & D866 Developmental Disabilities – Person to Person

Description: Contractual services for the provision of activities to include developing a person‐centered
employment plan preparing an individualized budget and ensuring work in the community.

Budget: 2011 Budget 2012 Preliminary

Expenditures 147,776 6,700

Program: D767 & D867 Developmental Disabilities – Community Access

Description: Contractual services for the provision of services for people with developmental disabilities ages 62
and older who have retired and choose not to work. Services will assist individuals to participate in activities,
events and organizations in the community in ways similar to others of retirement age.

Budget: 2011 Budget 2012 Preliminary

Expenditures 33,385 54,436

Program: D790 & D890 Developmental Disabilities – Other Activities

Description: Contractual services for the provision of an array of Millage funded activities geared toward persons
with developmental disabilities that meet requirements of necessary service enhancement, promising practices, or
evidence‐based programs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 432,696 432,692

Program: C650, C654‐C655 Housing Community Renewal – Affordable Housing (Fund 1400)

Description: Preserve and maintain the existing rental and homeowner housing and promote new rental
affordable housing stock to low income populations within Thurston County. (State and federal grant contracts,
RCW 36.22.178)

Budget: 2011 Budget 2012 Preliminary

Expenditures 2,142,688 1,737,133

Program: C626‐C628 C652, C656‐C657 Housing Community Renewal ‐ HGAP, CDBG Public Service,
Homeless Housing and HPRP (Fund 1400)
Description: Provides assistance to non‐profit service providers to serve the homeless population within Thurston
County. (State grants, RCW 36.22.179 and 36.22.1791)

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,744,015 1,120,043

Thurston County 2012 Preliminary Budget
 - 155 -

Department Budget: PUBLIC HEALTH AND SOCIAL SERVICES Dept #: 40/41

Programs:

Program: C659 Community Renewal – Community Development Block Grant Programs (Fund 1400)

Description: Administers State Community Development Block Grant program activities that may include public
facilities such as water/wastewater and streets, community centers, homeless shelters, childcare centers, public
infrastructure and micro enterprise assistance.

Budget: 2011 Budget 2012 Preliminary

Expenditures 856,578 700,176

Program: C600 & C640 Housing Community Renewal – Administration and Leave Account (Fund 1400)

Description: The Housing and Community Renewal Fund is supported by recording fees, federal and state grants.
These programs account for minimal administrative staff time to respond to other county department requests and
paid leave benefits.

Budget: 2011 Budget 2012 Preliminary

Expenditures 34,680 42,668

 Program: D840 Developmental Disabilities – Community Information

Description: This program includes costs incurred for activities to inform and/or educate the general public about
developmental disabilities and related services. Includes information and referral services, activities aimed at
promoting public awareness and involvement, community consultation and capacity building.

Budget: 2011 Budget 2012 Preliminary

Expenditures 65,204 91,120

Thurston County 2012 Preliminary Budget
 - 156 -

Department Budget: PUBLIC WORKS Dept #: 34

Organization:

Vision:

Developing a safe, sustainable community through innovation.

Mission:

Our team is proud to provide services that improve the quality of life for the people of Thurston County.

Values:

TEAM: We believe in working together as a team—safely, responsibly and productively.

 Public Service: We are committed to providing the highest level of service to all Thurston
County residents and visitors.

 Respect: We believe that respect for the public, the environment, our resources, and our
colleagues defines our organization.

 Innovation: We believe that no challenge is too great if we work together using innovative
methods and ideas.

 Dedication: We are dedicated to creating and maintaining safe and cost‐effective public works
systems for the people of Thurston County.

 Excellence: We strive to provide outstanding services by using the County’s resources
efficiently, while protecting and preserving our environment for generations to come.

Thurston County 2012 Preliminary Budget
 - 157 -

Department Budget: PUBLIC WORKS Dept #: 34

2012 Goals:

 Finalize funding sources, and inform impacted residents of project cost, construction, and
easement needs for Woodland Creek Estates.

 Continue to build a sustainable program through our education and outreach section for the
general public, business community, and employees.

 Develop a budget that is sustainable, measureable, and risk reduction focused.

2012 Issues:

Roads

 Due to the State of Washington budget reductions, local government is seeing impacts of
increasing permitting fees, reduction in funding capital projects, and reducing or eliminating
programs that support local services.

Mitigation: The Public Works Department is adjusting programs, service levels, and revenues on
a budget that focuses on a cost analysis, risk reduction point of view.

 With the reorganization of county departments, accounting systems within Public Works are
redundant and difficult for staff and management to track costs to budget.

Mitigation: Public Works, Central Services, and Human Resources have had early discussions to
review the various accounting programs to look at reducing duplication but maintaining good
accounting of costs and revenues.

 There is a lack of funding to maintain a basic road surface treatment program.

Mitigation: The department is developing a proposal to implement, in coordination with the
cities, a Transportation Benefit District to increase revenues for road programs.

 Participate in the Evergreen Earthquake 2012 Catastrophic Disaster Plan Exercise. Incorporate,
where possible, sustainable design elements in Public Works projects.

 Federal Highway Administration Sign retro‐reflectivity requirements begin in 2012. One of the
requirements is to develop a sign assessment system.

Mitigation: Department is implementing a new Asset Management Software Program that will
be used among other things to meet the federal requirements to have a sign retro‐reflectivity
assessment system.

Solid Waste Disposal Service

 Success of the education and outreach programs has exceeded our ability to deliver and
implement our programs.

Mitigation: The department is reviewing programs or allocating resources to program requests.

Utilities

 Closure of Maple Lane School will decrease revenue by approximately $160,000 per year in the
Grand Mound Sewer Fund.

Mitigation: Partner with the Planning department and the Chehalis Tribe in implementing an
economic development program.

Thurston County 2012 Preliminary Budget
 - 158 -

Department Budget: PUBLIC WORKS Dept #: 34

 Development of the asset management program to identify the utilities’ long term capital
replacement and maintenance program.

 Develop utility rates that support capital improvements and major maintenance programs.

Funds:

The Public Works department operates with a variety of funds.

Road Fund 1190. This fund receives property tax and fuel tax revenues dedicated to road maintenance
and improvements.

Parks & Trails Fund 1330. This fund accounts for the administration of parks and trails maintenance and
operations, and contract services programs.

Roads Construction in Progress Fund 3010. This fund tracks capital projects for road improvements.

Solid Waste M&O Fund 4030. This fund accounts for the administration of the county’s solid waste
programs.

Solid Waste Reserves Fund 4040. This fund has four different reserves dedicated to solid waste future
expenditures: post closure reserve, transfer station equipment reserve, anticipated expense reserve and
future construction reserve.

Boston Harbor Water and Sewer Fund 4200. This fund accounts for the maintenance and operations of
the Boston Harbor Water and Wastewater Systems.

Boston Harbor Reserve Fund 4210. This fund accounts for revenues and expenditures of activities
related to design and construction of water and sewer utility facilities in Boston Harbor, as well as
establishing reserve monies in connection with the operations of the water and sewer system.

Tamoshan/Beverly Beach Sewer Fund 4300. This fund accounts for the maintenance and operations of
a wastewater treatment plant for the Tamoshan and Beverly Beach homeowners.

Grand Mound Sewer M & O Fund 4340. This fund accounts for the maintenance and operations of the
Grand Mound Wastewater System.

Grand Mound Water M & O Fund 4350. This fund accounts for the maintenance and operations of the
Grand Mound Water System.

Tamoshan Water M & O Fund 4400. This fund accounts for the maintenance and operations of the
Tamoshan Water System and sewage collection for the Tamoshan residents.

Olympic View M & O Fund 4410. This fund accounts for the maintenance and operations of the
wastewater utility in the Olympic View subdivision.

Tamoshan Reserve Fund 4420. This fund accounts for reserve monies in connection with the operations
of the Tamoshan/Beverly Beach water and wastewater systems.

Grand Mound Wastewater Capital Reserve Fund 4440. This fund accounts for revenues and
expenditures of activities related to design and construction of sewer utility facilities in Grand Mound, as
well as establishing reserve monies in connection with the operations of the sewer system.

Grand Mound Water Capital Reserve Fund 4450. This fund accounts for revenues and expenditures of
activities related to design and construction of water utility facilities in Grand Mound, as well as
establishing reserve monies in connection with the operations of the water system.

Thurston County 2012 Preliminary Budget
 - 159 -

Department Budget: PUBLIC WORKS Dept #: 34

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 190.70 182.70 183.80 180.80

Expenditures

Personnel 14,549,349 15,524,325 9,331,532 15,652,813

Internal Services 9,476,424 10,025,776 5,849,908 9,297,289

Professional Services 13,567,793 16,419,113 7,068,601 16,766,566

Operating Costs 5,051,349 7,718,989 2,872,771 5,710,296

Debt Services 7,370 2,922 3,808 7,187

Capital Expenses 8,675,621 20,912,258 8,363,398 13,656,440

Transfers to Other
County Funds

4,480,230 3,017,013 380,079 3,145,303

Department Total 55,808,137 73,620,396 33,870,099 64,235,894

EXPENDITURE BY FUND

Roads &
Transportation

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 9,884,733 10,225,747 6,002,538 10,444,926

Internal Services 7,704,674 7,659,179 4,806,132 6,739,120

Professional Services 1,444,283 2,558,830 217,030 2,508,730

Operating Costs 2,895,516 4,220,844 1,870,963 3,728,832

Debt Services 7,370 1,682 3,808 6,025

Capital Expenses 129,247 2,050,500 98,502 3,633,500

Transfers to Other
County Funds

1,500,000 1,232,488 170,079 1,752,103

Fund Total 23,565,823 27,949,270 13,169,053 28,813,236

Thurston County 2012 Preliminary Budget
 - 160 -

Department Budget: PUBLIC WORKS Dept #: 34

Parks and Trails
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel ‐ ‐ ‐ 436,763

Internal Services ‐ ‐ ‐ 153,709

Professional Services ‐ ‐ ‐ 74,980

Operating Costs ‐ ‐ ‐ 159,000

Capital Expenses ‐ ‐ ‐ 125,526

Fund Total ‐ ‐ ‐ 949,978

Construction in
Progress

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 1,429,218 1,511,114 1,129,009 1,267,586

Internal Services 122,241 157,390 106,912 151,988

Professional Services 331,029 762,282 177,701 1,245,630

Operating Costs 727,465 1,501,000 90,965 1,000

Capital Expenses 5,521,344 15,340,431 8,019,678 8,713,674

Fund Total 8,131,297 19,272,217 9,524,264 11,379,878

Solid Waste M&O
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 2,387,862 2,835,544 1,608,735 2,578,395

Internal Services 1,281,162 1,802,351 687,268 1,810,535

Professional Services 11,508,803 12,403,898 6,453,015 12,322,598

Operating Costs 1,054,448 1,029,830 591,784 1,101,430

Capital Expenses 2,162,342 1,469,000 214,864 500,000

Transfers to Other
County Funds

886,951 1,052,000 25,000 968,430

Fund Total 19,281,569 20,592,623 9,580,667 19,281,388

Thurston County 2012 Preliminary Budget
 - 161 -

Department Budget: PUBLIC WORKS Dept #: 34

Solid Waste Reserve
for Closure

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 205,712 252,674 138,482 258,759

Internal Services 82,133 100,498 56,618 81,655

Professional Services 35,144 232,855 23,963 359,000

Operating Costs 68,779 511,445 60,953 395,045

Capital Expenses 355,783 229,695 19,052 229,695

Transfers to Other
County Funds

1,521,228 8,586 ‐ 8,670

Fund Total 2,268,778 1,335,753 299,069 1,332,824

Boston Harbor
Water/Sewer

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 152,397 183,596 123,593 198,404

Internal Services 45,070 70,617 46,543 73,683

Professional Services 22,605 26,999 13,436 23,721

Operating Costs 59,172 66,785 61,483 70,742

Transfers to Other
County Funds

16,686 8,906 ‐ 5,000

Fund Total 295,930 356,903 245,054 371,550

Boston Harbor
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 2,311 ‐ 777 ‐

Internal Services 317 2,696 1,237 1,664

Professional Services 75,425 13,800 13,374 ‐

Operating Costs 6,147 83,860 9,400 ‐

Capital Expenses 406 ‐ 5,495 ‐

Fund Total 84,605 100,356 30,282 1,664

Thurston County 2012 Preliminary Budget
 - 162 -

Department Budget: PUBLIC WORKS Dept #: 34

Tamoshan/Beverly
Beach Sewer

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 54,112 70,347 34,463 72,673

Internal Services 16,352 22,503 15,527 30,605

Professional Services 12,301 17,759 10,484 17,869

Operating Costs 23,120 30,442 22,413 30,514

Transfers to Other
County Funds

7,017 3,674 ‐ 1,600

Fund Total 112,901 144,725 82,887 153,261

Grand Mound
Wastewater

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 214,040 189,100 131,639 157,391

Internal Services 86,567 80,156 53,476 118,351

Professional Services 101,836 176,756 55,706 152,965

Operating Costs 133,254 168,370 92,845 133,160

Capital Expenses ‐ 6,180 ‐ 6,365

Transfers to Other
County Funds

284,842 420,889 84,000 200,636

Fund Total 820,539 1,041,451 417,665 768,868

Thurston County 2012 Preliminary Budget
 - 163 -

Department Budget: PUBLIC WORKS Dept #: 34

Grand Mound
Water

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 90,891 119,195 62,551 110,823

Internal Services 75,887 56,703 36,792 75,244

Professional Services 24,959 55,504 8,870 45,437

Operating Costs 58,259 59,735 40,089 57,389

Debt Services ‐ 1,240 ‐ 1,162

Capital Expenses 5,702 12,364 ‐ 6,842

Transfers to Other
County Funds

259,607 288,859 100,000 206,864

Fund Total 515,306 593,600 248,302 503,761

Tamoshan
Water/Sewer

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 28,887 40,572 24,521 48,292

Internal Services 14,351 22,028 13,729 23,188

Professional Services 6,664 6,880 5,055 6,006

Operating Costs 15,089 22,700 8,967 17,414

Transfers to Other
County Funds

3,900 611 ‐ ‐

Fund Total 68,891 92,791 52,273 94,900

Thurston County 2012 Preliminary Budget
 - 164 -

Department Budget: PUBLIC WORKS Dept #: 34

Olympic View
Sewer

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 10,044 15,772 13,166 5,922

Internal Services 4,205 7,219 4,776 8,360

Professional Services 1,129 13,050 10,053 9,630

Operating Costs 4,758 3,978 6,273 4,405

Capital Expenses ‐ 2,128 ‐ 2,128

Transfers to Other
County Funds

‐ 1,000 1,000 2,000

Fund Total 20,135 43,147 35,269 32,445

Tamoshan Reserve
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 16,256 27,411 12,251 55,219

Internal Services 3,159 8,483 1,601 12,608

Professional Services 1,513 ‐ 3,000 ‐

Operating Costs 524 12,000 13,481 5,000

Capital Expenses 31,220 665,736 7,712 145,528

Fund Total 52,672 713,630 38,044 218,355

Thurston County 2012 Preliminary Budget
 - 165 -

Department Budget: PUBLIC WORKS Dept #: 34

Grand Mound
Wastewater Capital
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 30,828 40,511 19,417 16,565

Internal Services 8,566 12,987 5,574 9,532

Professional Services 1,999 145,000 76,914 ‐

Operating Costs 2,723 8,000 2,661 6,365

Capital Expenses 132,230 944,005 6,842 266,182

Fund Total 176,347 1,150,503 111,408 298,644

Grand Mound
Water Capital
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 42,058 12,742 30,391 1,095

Internal Services 31,739 22,966 13,724 7,047

Professional Services 104 5,500 ‐ ‐

Operating Costs 2,095 ‐ 495 ‐

Capital Expenses 337,346 192,219 (8,747) 27,000

Fund Total 413,343 233,427 35,863 35,142

Thurston County 2012 Preliminary Budget
 - 166 -

Department Budget: PUBLIC WORKS Dept #: 34

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Roads/Transportation 23,769,016 29,019,890 13,328,714 27,805,567

Parks and Trails ‐ ‐ ‐ 961,089

Construction in
Progress

11,110,125 17,854,660 8,399,088 13,898,250

Solid Waste M&O 21,855,789 19,859,386 12,181,459 19,959,377

Solid Waste Reserve
for Closure

1,302,948 1,502,000 158,922 1,418,430

Boston Harbor
Water/Sewer

327,962 363,143 198,756 363,143

Boston Harbor
Reserve

25,827 21,906 2,850 10,000

Tamoshan/Beverly
Beach Sewer

141,627 150,093 84,747 150,093

Grand Mound Sewer 945,463 886,357 492,939 773,561

Grand Mound Water 541,724 477,472 304,934 488,362

Tamoshan
Water/Sewer

84,145 89,640 51,330 89,640

Olympic View Sewer 26,023 27,670 13,359 27,670

Tamoshan Reserve 66,979 704,435 32,050 211,750

Grand Mound
Wastewater Capital
Reserve

248,269 1,085,500 14,063 277,000

Grand Mound Water
Capital Reserve

502,747 155,267 2,767 27,000

Grand Mound Debt 675,893 908,981 184,000 507,500

Department Total 61,624,537 73,106,400 35,449,978 66,968,432

Thurston County 2012 Preliminary Budget
 - 167 -

Department Budget: PUBLIC WORKS Dept #: 34

REVENUE BY FUND

Roads &
Transportation

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

‐ 20,000 ‐ 20,000

Taxes 16,313,714 16,762,833 9,044,235 17,167,482

Fees and Licenses 1,249,664 1,535,744 864,733 1,322,669

From Other Funds 355,787 2,793,448 171,071 ‐

Intergovernmental
Revenue

3,186,229 5,103,462 2,483,967 5,132,550

Misc Revenue 941,420 1,470,180 400,745 1,044,700

Grants 1,722,203 1,334,223 363,964 3,118,166

Fund Total 23,769,016 29,019,890 13,328,714 27,805,567

Parks and Trails
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses ‐ ‐ ‐ 399,100

From Other Funds ‐ ‐ ‐ 500,289

Misc Revenue ‐ ‐ ‐ 61,700

Fund Total ‐ ‐ ‐ 961,089

Construction in
Progress

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 989,224 480,000 226,415 80,000

From Other Funds 3,003,890 4,940,000 333,993 4,390,000

Intergovernmental
Revenue

3,997,658 2,000,000 4,105,561 50,000

Misc Revenue 32,856 21,000 12,251 10,000

Grants 3,086,496 10,413,660 3,720,867 9,368,250

Fund Total 11,110,125 17,854,660 8,399,088 13,898,250

Thurston County 2012 Preliminary Budget
 - 168 -

Department Budget: PUBLIC WORKS Dept #: 34

Solid Waste M&O
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 19,896,718 19,734,400 12,041,859 19,823,415

From Other Funds 1,521,228 8,586 ‐ 8,670

Misc Revenue 112,433 116,400 76,255 97,292

Grants 325,411 ‐ 63,345 30,000

Fund Total 21,855,789 19,859,386 12,181,459 19,959,377

Solid Waste Reserve
for Closure

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 836,951 1,002,000 ‐ 918,430

Misc Revenue 465,997 500,000 158,922 500,000

Fund Total 1,302,948 1,502,000 158,922 1,418,430

Boston Harbor
Water/Sewer

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 323,770 357,643 194,843 357,643

Misc Revenue 4,192 5,500 3,913 5,500

Fund Total 327,962 363,143 198,756 363,143

Boston Harbor
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 16,686 8,906 ‐ 5,000

Misc Revenue 9,141 13,000 2,850 5,000

Fund Total 25,827 21,906 2,850 10,000

Thurston County 2012 Preliminary Budget
 - 169 -

Department Budget: PUBLIC WORKS Dept #: 34

Tamoshan/Beverly
Beach Sewer

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 138,932 148,793 83,181 148,793

Misc Revenue 2,695 1,300 1,565 1,300

Fund Total 141,627 150,093 84,747 150,093

Grand Mound
Sewer

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 903,183 853,857 470,631 732,021

Misc Revenue 42,280 32,500 22,309 41,540

Fund Total 945,463 886,357 492,939 773,561

Grand Mound
Water

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 503,248 451,472 285,085 451,472

Misc Revenue 38,476 26,000 19,848 36,890

Fund Total 541,724 477,472 304,934 488,362

Tamoshan
Water/Sewer
Collection

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 82,584 87,590 50,616 87,590

Misc Revenue 1,561 2,050 714 2,050

Fund Total 84,145 89,640 51,330 89,640

Thurston County 2012 Preliminary Budget
 - 170 -

Department Budget: PUBLIC WORKS Dept #: 34

Olympic View
Sewer

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 24,652 25,670 12,835 25,670

Misc Revenue 1,372 2,000 525 2,000

Fund Total 26,023 27,670 13,359 27,670

Tamoshan Reserve
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 66,951 704,285 31,966 211,600

Misc Revenue 29 150 84 150

Fund Total 66,979 704,435 32,050 211,750

Grand Mound
Wastewater Capital
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 242,855 1,085,500 ‐ 277,000

Misc Revenue 5,414 ‐ 14,063 ‐

Fund Total 248,269 1,085,500 14,063 277,000

Grand Mound
Water Capital
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 501,215 155,267 ‐ 27,000

Misc Revenue 1,532 ‐ 2,767 ‐

Fund Total 502,747 155,267 2,767 27,000

Thurston County 2012 Preliminary Budget
 - 171 -

Department Budget: PUBLIC WORKS Dept #: 34

Grand Mound Debt
Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 675,893 908,981 184,000 507,500

Fund Total 675,893 908,981 184,000 507,500

Roads & Transportation

Programs:

Program: R010, R012 & R015 Administration

Description: This division provides overall management of the department, personnel, clerical and accounting
support and IT support.

Budget: 2011 Budget 2012 Preliminary

Expenditures 5,944,830 6,553,153

Program: R141‐R146 Construction in Progress (Fund 3010)

Description: The Roads Capital Construction Fund manages capital projects and supporting grants. All roads capital
projects are represented in this fund and all phases of a project are reflected including right of way, survey, design,
engineering and construction.

Budget: 2011 Budget 2012 Preliminary

Expenditures 19,272,217 11,379,878

Program: R017, R052, R120, R124, R130 Engineering Services

Description: Design engineering, right of way, survey, emergency road repairs and construction inspection support.
This is the operations side of projects that are not reflected in the capital budget.

Budget: 2011 Budget 2012 Preliminary

Expenditures 5,038,435 2,641,438

Program: R121 Engineering Capital

Description: This program is for any capital projects done by the Public Works engineering team that do not
pertain to any of the other department funds. For 2012 there is one project included in this program, Woodland
Creek Sanitary Sewer.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 3,649,565

Program: R135, R150, R155, R160, R165, R170, R175, R180, R200, R205, R210, R220, R230 Roads
Operations
Description: This program tracks maintenance of the county road system. Activities include the following: roadway,
bridge and drainage maintenance; vegetation management; traffic operations; and emergency response.

Budget: 2011 Budget 2012 Preliminary

Expenditures 15,280,872 15,318,429

Thurston County 2012 Preliminary Budget
 - 172 -

Department Budget: PUBLIC WORKS Dept #: 34

Programs:

Program: R250, R252 Development Review

Description: Review and inspection to ensure that roads in new developments meet county standards.

Budget: 2011 Budget 2012 Preliminary

Expenditures 781,707 650,651

Program: R900 Utility Permits

Description: Engineering review of utility plans submitted to the permit center for hook up to the Thurston County
water and sewer systems at either Grand Mound or Boston Harbor.

Budget: 2011 Budget 2012 Preliminary

Expenditures 6,381 0

Parks & Trails

Programs:

Program: R802 – R806 & R971 Parks Maintenance & Capital

Description: Maintenance and repair of park buildings, grounds, and equipment, as well as major maintenance
program for park facilities and contracted services provided to Central Services and Stormwater.

Budget: 2011 Budget 2012 Preliminary

Expenditures 897,045 949,978

Solid Waste

Programs:

Program: W002‐W003, W007‐W009, W020, W057, W120 Solid Waste Administration (Fund 4030)

Description: These programs provide the majority of overhead, operating transfers, and some indirect costs to
solid waste, such as engineering administration and insurance services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 3,422,078 3,122,910

Program: W021 Solid Waste General Recycling Administration

Description: This program coordinates waste reduction and recycling activities throughout the county and with
other departments and agencies including private companies, haulers and contract‐service providers. The staff in
this program participate in workshops through the Washington State Recycling Association and Department of
Ecology, and attend various conferences.

Budget: 2011 Budget 2012 Preliminary

Expenditures 100,425 67,953

Thurston County 2012 Preliminary Budget
 - 173 -

Department Budget: PUBLIC WORKS Dept #: 34

Programs:

Program: W050 Solid Waste Capital Facilities Projects

Description: This program provides for the construction activities as identified in the Capital Facilities Plan project.
Costs include administration, design and engineering, outside professional assistance, and construction.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,669,810 601,908

Program: W051 Comprehensive Plan

Description: This program currently covers the ongoing maintenance of the Solid Waste Comprehensive Plan;
however, in 2011 it will fund the final version of a new plan as required by the Department of Ecology.

Budget: 2011 Budget 2012 Preliminary

Expenditures 7,293 7,335

Program: W052 Regional Solid Waste

Description: As with general recycling administration, this fund provides for the continued coordination with other
jurisdictions, solid waste coordinator and participation in meetings and events.

Budget: 2011 Budget 2012 Preliminary

Expenditures 33,695 32,119

Program: W053 Rates Review and Analysis

Description: Work associated with annual review of rates.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,293 1,335

Program: W054 Household Curbside

Description: This program administers the countywide curbside recycling program for households. County
responsibilities include promotion and public education, data collection and evaluation, and general oversight. The
provision to provide for collection of recyclable materials from residences in rural and urban areas is mandated
under RCW 70.95, Section 7(b) (i) and in our Solid Waste Management Plan.

Budget: 2011 Budget 2012 Preliminary

Expenditures 82,330 59,897

Program: W055 Moderate Risk Waste

Description: This program includes Solid Waste staff time associated with general planning and information of
hazardous waste not directly associated with the county’s HazoHouse and WasteMobile collection programs. This
includes policy or regulatory development that affects solid waste, such as disposal of fluorescent lights, home
electronics and computer monitors, and latex and oil‐based paint.

Budget: 2011 Budget 2012 Preliminary

Expenditures 4,500 6,000

Thurston County 2012 Preliminary Budget
 - 174 -

Department Budget: PUBLIC WORKS Dept #: 34

Programs:

Program: W150 Waste and Recovery Center (WARC) Maintenance

Description: This program provides for ongoing maintenance of WARC buildings, roadways, minor equipment, and
general operational tasks.

Budget: 2011 Budget 2012 Preliminary

Expenditures 362,495 427,431

Program: W151 Dog Park Maintenance

Description: This program covers any costs associated with maintaining the dog park at the Thurston County Waste
and Recovery Center.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 57,500

Program: W175 Transfer Station Operations

Description: This program provides for the disposal and long‐haul contract with Allied/Rabanco Disposal Company
and the management of that contract.

Budget: 2011 Budget 2012 Preliminary

Expenditures 11,035,241 10,989,928

Program: W177 Blue Box Program

Description: This program provides for the service of the existing drop box recycling locations and administration
of the contract. Currently there are three sites, including the site at the WARC. These sites provide self‐haul
recycling opportunities for residents not participating in curbside collection or for those who have excess material.

Budget: 2011 Budget 2012 Preliminary

Expenditures 37,000 37,000

Program: W178 Yard Debris Facility and Operations

Description: This program provides for the administration and operation of the county’s yard waste collection
facility located at the WARC, formerly the compost center. A private vendor operates the site.

Budget: 2011 Budget 2012 Preliminary

Expenditures 772,611 775,755

Program: W179 Recycle Center Operations

Description: This program includes operation of the WARC recycling center operations, including contract
administration, staffing of the facility, maintenance and hauling of material for processing.

Budget: 2011 Budget 2012 Preliminary

Expenditures 38,100 38,200

Program: W200 WARC Tollhouse Operations

Description: This program provides for tollhouse activities at the WARC.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,208,577 1,222,358

Thurston County 2012 Preliminary Budget
 - 175 -

Department Budget: PUBLIC WORKS Dept #: 34

Programs:

Program: W201 Rainier Tollhouse Operations

Description: This program provides for tollhouse activities and site maintenance at the Rainier drop box site.

Budget: 2011 Budget 2012 Preliminary

Expenditures 95,095 121,246

Program: W202 Rochester Tollhouse Operations

Description: This program provides for tollhouse activities and site maintenance at the Rochester drop box site.

Budget: 2011 Budget 2012 Preliminary

Expenditures 161,316 162,696

Program: W205 HazoHouse Moderate Risk Waste Collection Facility

Description: This program provides for the county’s Household Moderate Risk Waste collection facility located at
the WARC. HazoHouse accepts hazardous waste from residents and also small quantity generators (commercial
establishments) that are conditionally exempt from hazardous waste regulations.

Budget: 2011 Budget 2012 Preliminary

Expenditures 433,094 454,475

Program: W206 Mobile Hazardous Waste Program (The WasteMobile)

Description: The WasteMobile provides convenient collection of household hazardous waste to underserved
portions of the county and provides an opportunity to distribute toxic waste reduction information and education.
This program is partially funded through the State Coordinated Prevention Grant.

Budget: 2011 Budget 2012 Preliminary

Expenditures 45,296 33,600

Program: W250 Community Litter Program

Description: The Community Litter Program is a recommended program under Title 70 RCW: Public Health and
Safety, Section 70.93.200. It is administered through the Solid Waste Division of the County Public Works
Department.

Budget: 2011 Budget 2012 Preliminary

Expenditures 62,543 131,203

Program: W302 Commercial Waste

Description: The Commercial Waste Assistance Program provides technical assistance to businesses interested in
reducing waste and improving recycling including food waste recycling. Funds also provide for development and
distribution of brochures and continued support of the built green efforts in Thurston County.

Budget: 2011 Budget 2012 Preliminary

Expenditures 42,669 98,897

Program: W303 School Recycling

Description: The School Recycling Program provides outreach to schools, with presentations to classrooms, tours
of the WARC, technical assistance and printing and distribution of the environmental education guide.

Budget: 2011 Budget 2012 Preliminary

Expenditures 75,188 161,404

Thurston County 2012 Preliminary Budget
 - 176 -

Department Budget: PUBLIC WORKS Dept #: 34

Programs:

Program: W304 In‐House Recycling

Description: The In‐House Recycling Program provides for employee education, development of new policies and
programs, and collection of recyclables within county facilities, including promotion of the county’s Sustainability
Policy, which includes a focus on less‐toxic substances and environmentally responsible suppliers.

Budget: 2011 Budget 2012 Preliminary

Expenditures 279,711 238,997

Program: W305 Solid Waste Public Outreach Program

Description: This program includes the publication of Talkin’ Trash twice yearly, maintenance of the county’s
WasteLine, and other community activities such as outreach at the Thurston County Fair. Also included in this
program are the development and distribution of various waste reduction/recycle brochures, DEX brown pages,
and the Waste‐Not Guide. The program also includes master recycler training and coordination and support for the
county’s reuse/resale web site: 2good2toss.com.

Budget: 2011 Budget 2012 Preliminary

Expenditures 314,403 316,348

Program: W308 & W311 Solid Waste Organics Management

Description: The Organics Management Program provides outreach activities, training, workshops, bin sales and
education campaigns to encourage organics management. It also includes activities such as Food to Flowers (school
food waste composting project), the Garden Tour, and the development of a Food Waste Pilot Program.

Budget: 2011 Budget 2012 Preliminary

Expenditures 307,860 115,193

Program: Landfill Post‐Closure Maintenance (Fund 4040)

Description: Provides statutorily mandated reserve fund for 30‐year maintenance following the date the landfill is
closed and to accumulate reserves for anticipated expense, transfer station equipment replacement, and future
construction.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,335,753 1,332,824

Water and Sewer Utilities

Programs:

Program: Water and Sewer Utilities (Combined)

Description: This program involves management of the Boston Harbor, Tamoshan/Beverly Beach, Olympic View
and Grand Mound water and sewer utilities at the standards enforced by the Washington State Department of
Health (for water) and the Washington State Department of Ecology (for sewer). The program also includes current
capital projects and reserve funds for future capital projects in each utility.

Budget: 2011 Budget 2012 Preliminary

Expenditures 4,470,533 2,478,590

Thurston County 2012 Preliminary Budget
 - 177 -

Department Budget: PUBLIC WORKS Dept #: 34

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 178 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Organization:

Mission:

To enhance public health, safety, environmental protection and sustainable development, with an
integrated community education and engagement process.

2012 Goals:

 Continue to enhance fiscal monitoring capacity to promote long‐term fiscal sustainability for the
ten funds that make up the department.

 Focus on water quality improvement. Through activities such as continuing to meet the
escalating requirements of Thurston County’s National Pollution Discharge Elimination System
(NPDES) permit, providing a wide variety of education and outreach to the community, the
department will work to improve both fresh and marine water quality in the county.

 Through code amendments, staff training and a focus on energy efficiency and environmental
sustainability, the department will continue to build internal capacity to engage with the “Green
Building” movement.

 Reduce review timelines on single family home applications from eight to four weeks, or less.

 Continue to work on regulatory reform relating to agricultural production, the development of
an Agri‐tourism zone and farmland preservation.

Thurston County 2012 Preliminary Budget
 - 179 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

 In 2011, a Diversified Small Farms program was organized to provide leadership, expertise, and
agricultural education programming for current and emerging issues that addresses priority
needs of the agricultural community in Thurston County, including small farms, direct marketing
and agri‐tourism. Audiences will include large and small acreage landowners and managers,
consumers, entrepreneurs, professional groups, and elected officials. This program will
continue in 2012 with support and leadership from WSU Extension agricultural educators.

 Launch the research and background study to enable the development of a 2013 – 2018
strategic plan for Noxious Weed Control.

2012 Issues:

 The economic recovery is still very slow and as a result, the rate of land use and building project
submittals remains very unpredictable. This leaves the Land Use and Permitting divisions highly
vulnerable to up and down shifts in activity. Workload may warrant layoff in the land use and
environmental review section and building inspections.

 With a La Nina weather pattern predicted to continue into the winter of 2011/2012 leading to
colder and wetter weather, staff across the department will be reviewing emergency
preparedness plans to ensure that citizen and inter‐departmental expectations can be met.

 Although stormwater utility rates were increased for 2010 as part of a five‐year rate plan
adopted in 2009, increases in expenses have outpaced expectations. This assessment may
require an adjustment prior to 2014.

 Although current revenue and expenditures project that the Fair will end with a positive fund
balance in 2011, meeting full cost recovery expectations in 2012 will require additional
adjustments.

 Recreation Services will continue to depend upon General Fund and Millage Funds to provide
recreation opportunities for special needs clients. The department saw a decline in participation
in softball league play so this option was eliminated in the fall of 2011. Fun runs were also
eliminated as many other non‐profit agencies are using fun runs as fund raising opportunities.
Soccer league play continues to cover the costs of the program. Going forward, the department
will begin to work with Public Health and Social Services, Planning and WSU Extension to expand
program offerings to support a healthy communities focus and south sound program options.

Changes from 2011 Budget:

As a general rule, changes from 2011 are outlined in the maintenance level budgets that have been
developed. However, the items outlined below do merit some additional discussion.

Land Use and Permitting (Fund 4124)

 On July 6, 2011, Land Use and Permitting provided the Board information on those activities
that the division is unable to cover with permit revenues. These items included 3.25 FTE of staff
that respond to technical questions from citizens that are not applying for a permit or land use
approval. The Board agreed to $300,000 transfer from the General Fund to support these
activities for 2011. With increases in benefits and interdepartmental costs the department
requests that the amount be increased to cover increases that the department does not control.

Thurston County 2012 Preliminary Budget
 - 180 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

 As part of the further consolidation of accounting support for Resource Stewardship, the
department is proposing to reallocate General Fund support for divisions receiving support for
operations from the General Fund. The Senior Office Assistant position that is currently shared
by Fair and Extension will be reporting to the administrative section of the department but will
be assigned to provide some support to Fair and WSU Extension and accounting support for
Recreation, as well. This is not a request for an additional FTE or General Fund dollars, but a
reallocation of the position’s responsibilities and the funds to support the position.

 A project position in the Land Use and Environmental Review section will not be continued into
2012. Projected revenues will not support the continuation of this position.

 A building inspector announced his retirement for the end of 2011. The department is
proposing to eliminate the position in an effort to balance workload and staffing, and will look at
a shared building inspector and building plan reviewer position.

 In 2009, the County adopted new drainage requirements. The new manual requires more staff
time, oversight and review to ensure proposals include requirements. The board approved a
transfer from Water Resources to Land Use and Permitting to support these new tasks for
Permit Center staff. This is approximately $60,000 ‐ $80,000 annually.

 Public Health and Social Services ‐ Environmental Health Division is proposing a fee adjustment
for Time of Transfers, a transaction that occurs when Environmental Health staff inspect a septic
system when a property is sold. A portion of that fee will be diverted to Resource Stewardship
to cover Permit Center processing costs, approximately $42,000 annually.

Recreation Services (Fund 1320)

 A project position in the Recreation Services Division, Recreation Coordinator, will not be
continued in 2012. Contributions from the General Fund and Millage Fund are being held at
2011 levels and with declining participation and increases in personnel costs and interfund
costs, the division revenues cannot sustain this position for 2012. The division is eliminating two
programs and redirecting the focus in collaboration with other county departments looking at
diversifying programs with an emphasis on healthy communities and options for South Thurston
County residents.

WSU Extension (Fund 0010)

 A Master Recycler program has been added to the Master Gardener program. The transfer will
be increased to cover the 2012 COLA and an increase in medical costs.

 The 21st Century after school grant, from the Office of the Superintendent of Public Instruction,
ends in August 2012. This reduces Extension revenues and expenditures for 2012 by about
$24,000. This is year five of the grant.

Thurston County 2012 Preliminary Budget
 - 181 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Funds:

The majority of the units making up Resource Stewardship operate as fee‐based enterprise funds.
Revenues are generated by service fees, including building and land use permits, and special revenue
assessments. The WSU Extension and Recreation programs receive General Fund support. Recreation
also is supported by other county funds.

WSU Extension Fund 0010. This fund engages people, organizations and communities to advance
knowledge, economic well‐being and quality of life by fostering inquiry, learning, and the application of
research.

Thurston County Fair Fund 1030. This is a special revenue fund which supports a five‐day county fair
and off‐season events, facility rentals and an RV storage operation.

Thurston County Recreation Fund 1320. This is a special revenue fund which provides adult, children
and special needs recreational opportunities within the county and is supported by program fees,
General Fund and grants. Recreation also oversees active sports programs such as adult co‐ed soccer
and softball.

Noxious Weed Control Fund 1350. This is a special revenue assessment fund established to educate,
consult and help landowners to protect lands from the impact of invasive noxious weeds.

Long Lake LMD Fund 1720. This is a special revenue fund established to provide a long‐term vegetation
lake management program that balances use of this natural resource between recreational users and
wildlife through the control of aquatic vegetation (native and non‐native invasive species) in Long Lake.

Lake Lawrence LMD Fund 1740. This is a special revenue fund established to provide a long‐term
vegetation lake management program that balances use of this natural resource between recreational
users and wildlife through the control of aquatic vegetation (native and non‐native invasive species) in
Lake Lawrence.

Basin Planning and Enhancement Projects Fund 1780. This fund was established to complete a limited
analysis of the Deschutes River Basin in the WRIA process and it was continued to host an environmental
health grant to assist Ecology with the development of the Total Maximum Daily Load report. In 2011
funding through a Department of Ecology grant will enable the county to accomplish the in‐lieu‐fee
mitigation activities related to the Deschutes River Basin.

Storm and Surface Water Utility Fund 4060. This fund is supported by a special revenue assessment
that enables stormwater management and water quality improvements through programs such as
education and outreach, water quality and quantity monitoring, facility inspection and maintenance,
drainage infrastructure mapping and illicit discharge detection elimination and coordinating the
compliance with the county’s National Pollution Discharge Elimination System permit.

Storm and Surface Water Capital Fund 4070. This fund was established to support stormwater capital
facilities projects that provide local flood reduction, habitat and water quality improvement. Revenue is
provided through operating transfers from the Storm and Surface Water Utility Fund.

Land Use and Permitting Fund 4124. This fund supports the review of land use proposals and building
permit applications to ensure compliance with Thurston County Codes and operates as a fee‐based
enterprise fund.

Thurston County 2012 Preliminary Budget
 - 182 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 56.20 58.20 60.00 56.00

Expenditures

Personnel 4,957,060 5,409,101 3,412,404 5,385,854

Internal Services 2,331,713 3,406,330 1,601,211 3,503,842

Professional Services 1,062,773 1,561,643 750,994 1,288,263

Operating Costs 621,731 781,855 402,364 760,279

Debt Services 23,234 19,341 15,495 17,229

Capital Expenses 257,954 2,075,155 214,388 1,190,000

Transfers to Other
County Funds

650,000 650,000 358,532 720,000

Department Total 9,904,466 13,903,425 6,755,389 12,865,467

EXPENDITURES BY FUND

General Fund –
WSU Extension

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 183,097 188,838 130,949 178,080

Internal Services 114,503 117,047 77,914 113,199

Professional Services 98,360 106,670 64,161 112,170

Operating Costs 42,570 39,832 16,338 31,162

Debt Services 471 1,615 245 1,615

Fund Total 439,000 454,002 289,606 436,226

Thurston County 2012 Preliminary Budget
 - 183 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Fair
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 281,158 295,942 197,591 295,555

Internal Services 73,288 131,494 85,670 126,083

Professional Services 44,594 49,400 39,273 49,400

Operating Costs 106,542 116,780 77,574 116,455

Fund Total 505,583 593,616 400,108 587,493

Recreation Services
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 252,159 302,565 171,396 147,677

Internal Services 51,670 80,587 52,767 83,529

Professional Services 40,105 52,513 21,745 36,660

Operating Costs 85,202 97,684 47,967 67,585

Fund Total 429,136 533,349 293,876 335,451

Noxious Weed
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 333,708 380,814 229,106 390,382

Internal Services 77,437 118,557 44,643 120,477

Professional Services 11,105 10,898 16,355 10,898

Operating Costs 44,714 39,119 22,451 39,119

Capital Expenses ‐ 6,000 ‐ 6,000

Fund Total 466,964 555,388 312,556 566,876

Thurston County 2012 Preliminary Budget
 - 184 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Long Lake LMD
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 44,107 33,422 21,688 34,704

Internal Services 20,100 22,700 5,912 19,925

Professional Services 108,597 191,875 59,547 161,375

Operating Costs 6,429 13,950 3,171 9,509

Fund Total 179,233 261,947 90,317 225,513

Lake Lawrence LMD
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 20,580 30,828 23,557 32,270

Internal Services 6,492 8,336 3,175 6,767

Professional Services 64,704 86,165 58,653 91,500

Operating Costs 1,276 6,450 3,055 2,600

Fund Total 93,053 131,779 88,439 133,137

Basin Planning &
Enhancement
Projects

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 5,555 21,667 4,384 76,227

Internal Services ‐ ‐ 7,887 100,000

Professional Services ‐ 355,000 ‐ 202,500

Operating Costs ‐ 1,805 86 5,600

Capital Expenses ‐ 625,000 19,571 250,000

Fund Total 5,555 1,003,472 31,928 634,327

Thurston County 2012 Preliminary Budget
 - 185 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Storm & Surface
Water Utility

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 1,446,611 1,728,107 1,030,251 1,841,795

Internal Services 895,256 1,656,726 470,686 1,691,820

Professional Services 542,271 526,000 35,417 451,700

Operating Costs 230,347 309,881 168,162 336,873

Debt Services 62 ‐ 29 ‐

Capital Expenses 4,476 92,500 18,319 58,000

Transfers to Other
County Funds

650,000 650,000 325,000 720,000

Fund Total 3,769,022 4,963,214 2,047,864 5,100,188

Storm & Surface
Water Capital

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 106,084 130,029 73,203 119,216

Internal Services 295,887 347,330 237,776 232,067

Professional Services 30,389 52,500 395,747 36,000

Operating Costs 21,336 8,170 2,653 7,800

Capital Expenses 253,479 1,345,685 170,823 871,000

Transfers to Other
County Funds

‐ ‐ 29,865 ‐

Fund Total 707,175 1,883,714 910,066 1,266,083

Thurston County 2012 Preliminary Budget
 - 186 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Land Use &
Permitting

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 2,284,002 2,296,889 1,530,281 2,269,948

Internal Services 797,079 923,553 614,782 1,009,975

Professional Services 122,647 130,622 60,096 136,060

Operating Costs 83,315 148,184 60,907 143,576

Debt Services 22,701 17,726 15,221 15,614

Capital Expenses ‐ 5,970 5,674 5,000

Transfers to Other
County Funds

‐ ‐ 3,667 ‐

Fund Total 3,309,744 3,522,944 2,290,628 3,580,173

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund – WSU
Extension

198,014 208,633 96,984 195,459

Fair 519,803 560,198 445,301 498,373

Recreation Services 515,117 503,997 349,945 409,397

Noxious Weed 505,197 473,649 258,096 507,013

Long Lake LMD 181,934 185,150 110,188 183,650

Lake Lawrence LMD 97,255 96,300 62,542 92,250

Basin Planning &
Enhancement Projects

13,108 1,000,750 11,163 627,177

Storm & Surface
Water Utility

4,411,382 4,791,785 2,517,605 5,002,020

Storm & Surface
Water Capital

667,678 1,454,500 424,106 1,211,516

Land Use & Permitting 3,583,138 3,353,861 2,203,563 3,269,455

Department Total 10,692,627 12,628,823 6,479,494 11,996,310

Thurston County 2012 Preliminary Budget
 - 187 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

REVENUE BY FUND

General Fund –
WSU Extension

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 139,871 152,215 61,340 163,029

Misc Revenue 3,273 ‐ ‐ ‐

Grants 54,869 56,418 35,644 32,430

Fund Total 198,014 208,633 96,984 195,459

Fair
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

‐ 58,000 ‐ ‐

Fees and Licenses 127,381 131,400 140,042 136,400

From Other Funds 55,800 35,298 35,298 35,298

Intergovernmental
Revenue

41,825 41,000 41,663 35,675

Misc Revenue 294,797 294,500 228,298 291,000

Fund Total 519,803 560,198 445,301 498,373

Recreation Services
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

60,824 30,000 ‐ 30,000

Fees and Licenses 420,778 435,100 318,800 347,000

Intergovernmental
Revenue

23,930 23,797 23,930 23,797

Misc Revenue 9,585 15,100 7,215 8,600

Fund Total 515,117 503,997 349,945 409,397

Thurston County 2012 Preliminary Budget
 - 188 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Noxious Weed
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 75,948 65,228 25,397 65,228

Intergovernmental
Revenue

371 ‐ (688) 370

Misc Revenue 403,414 400,187 232,664 407,274

Grants 25,464 8,234 724 34,141

Fund Total 505,197 473,649 258,096 507,013

Long Lake LMD
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 181,934 185,150 110,188 183,650

Fund Total 181,934 185,150 110,188 183,650

Lake Lawrence LMD
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 97,255 96,300 62,542 92,250

Fund Total 97,255 96,300 62,542 92,250

Basin Planning &
Enhancement
Projects

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 509 750 148 500

Grants 12,599 1,000,000 11,015 626,677

Fund Total 13,108 1,000,750 11,163 627,177

Thurston County 2012 Preliminary Budget
 - 189 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Storm & Surface
Water Utility

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 512,043 607,281 300,266 658,775

Fees and Licenses 116,857 124,024 39,227 124,000

Intergovernmental
Revenue

86,107 90,000 ‐ 85,000

Misc Revenue 3,341,286 3,787,480 2,162,407 4,110,335

Grants 355,089 183,000 15,705 23,910

Fund Total 4,411,382 4,791,785 2,517,605 5,002,020

Storm & Surface
Water Capital

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 650,000 650,000 325,000 720,000

Misc Revenue 17,678 16,500 6,784 5,000

Grants ‐ 788,000 92,322 486,516

Fund Total 667,678 1,454,500 424,106 1,211,516

Land Use &
Permitting

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

18,145 58,145 18,145 30,455

Fees and Licenses 3,490,365 3,191,598 2,132,071 3,185,500

From Other Funds 50,000 50,000 25,000 50,000

Misc Revenue 18,331 20,000 3,650 3,500

Grants 6,298 34,118 24,698 ‐

Fund Total 3,583,138 3,353,861 2,203,563 3,269,455

Thurston County 2012 Preliminary Budget
 - 190 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Washington State University (WSU) Extension

Programs:

Program: B500 WSU Extension ‐ Administration

Description: Administrative operating expenses include: county‐owned facility rent, utilities, internal service costs,
county vehicle, insurance, supplies, leased copy equipment, administrative supervisor position (0.50 FTE) and a
portion of the director’s salary (0.50 FTE), which provides administrative support and oversight to all programs and
services.

Budget: 2011 Budget 2012 Preliminary

Expenditures 194,209 189,577

Program: B520 4‐H

Description: 4‐H Youth Development provides hands‐on teaching, leadership development and outreach to youth,
grades K‐12 in many subject areas. The 4‐H Adventure Program creates problem‐solving activities that build
cohesive, effective teams and assists in improving skills such as communication, critical thinking, and trust building
within those teams.

Budget: 2011 Budget 2012 Preliminary

Expenditures 103,578 79,620

Program: B540 Master Gardener

Description: The Master Gardener and Master Composter Programs provide a wide array of formal and informal
education opportunities for the public. Full training courses in gardening and composting are offered annually.
After intensive training, gardening and composting volunteers fulfill sixty and forty hours of volunteer work,
respectively, at the Master Gardener demonstration gardens, diagnostic clinics and workshops. These are regularly
staffed with volunteers who answer questions on soils, plants, insects, composting and gardening techniques.
Clinics are located at Olympia Farmers Market and the WSU Extension office.

Budget: 2011 Budget 2012 Preliminary

Expenditures 79,180 83,994

Program: B542 Master Gardener ‐ Annual Training Program

Description: The Master Gardener/Master Composter training courses are provided annually. Revenue covers
expenses for training local community members to become official Master Gardeners or Master Composters by
WSU standard practices. Any revenue collected beyond training expenses is returned to support the program,
demonstration gardens and clinics.

Budget: 2011 Budget 2012 Preliminary

Expenditures 12,000 12,000

Thurston County 2012 Preliminary Budget
 - 191 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Programs:

Program: B565 Native Plant Salvage

Description: The Native Plant Salvage Project helps protect water quality and wildlife habitat through action‐based
educational activities. Volunteer opportunities include rescuing plants from areas slated for new development,
streamside vegetation projects, installing and maintaining learning landscapes at area schools, fundraising and
assisting with public workshops on plant identification, naturescaping and propagation. WSU Extension’s Native
Plant Salvage and Water Resources/Environmental Education program is fully funded by fees, grants or WSU
sources in order to provide programs and services to county residents.

Budget: 2011 Budget 2012 Preliminary

Expenditures 24,000 30,000

Program: B580 Food Safety

Description: WSUs Extension’s Food Safety and Nutrition Program provides information on nutrition, healthy food
choices, safe food handling and storage, preventing food borne illnesses, hand washing and assisting low‐income
residents with food budget‐stretching ideas. Training for Public Health’s Food and Beverage Worker permits is
overseen by the WSU Thurston County faculty. Additional funds are provided as a small contribution in support of
the WSU Food Safety faculty member’s salary.

Budget: 2011 Budget 2012 Preliminary

Expenditures 41,035 41,035

Thurston County Fair

Programs:

Program: Annual Fair

Description: Annual agricultural county fair as per RCW 36.37.010.

Budget: 2011 Budget 2012 Preliminary

Expenditures 368,042 364,246

Program: Non‐fair Activities

Description: Off‐season activities including facility rentals, storage, camping, and off‐season events.

Budget: 2011 Budget 2012 Preliminary

Expenditures 225,574 223,247

Thurston County 2012 Preliminary Budget
 - 192 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Recreation Services

Programs:

Program: C804 Special Events

Description: Regional and community‐based events that focus on cultural, historical and recreational education.

Budget: 2011 Budget 2012 Preliminary

Expenditures 4,300 0

Program: C805 Fun Runs

Description: Regional fitness programs that focus on health and wellness promotion. Programming emphasis on
tourism. This program was discontinued in the fall of 2011.

Budget: 2011 Budget 2012 Preliminary

Expenditures 11,592 0

Program: C808 Other Day Camps

Description: Operations of recreational‐based day camp services held during the summer months. Target
population 6‐12 years of age.

Budget: 2011 Budget 2012 Preliminary

Expenditures 99,683 65,686

Program: C827 Adult Softball

Description: Operations of an adult softball league for persons ages 18 through adult conducted in summer and
fall. This program was discontinued in the fall of 2011.

Budget: 2011 Budget 2012 Preliminary

Expenditures 64,479 0

Program: C828 Southwest Washington Soccer Association (SWSA)

Description: Operations of an adult coed soccer program for persons ages 18 through adult conducted year‐round.

Budget: 2011 Budget 2012 Preliminary

Expenditures 96,170 75,962

Program: C946 Disabled Recreation Activities

Description: Recreation activities serving persons with physical and developmental disabilities ages 8 through adult
conducted year‐round. A grant along with program fees supports this program.

Budget: 2011 Budget 2012 Preliminary

Expenditures 212,266 136,945

Program: C948 Summer Weekday Program

Description: Recreation programs serving persons with physical and developmental disabilities conducted during
the summer.

Budget: 2011 Budget 2012 Preliminary

Expenditures 35,490 43,884

Thurston County 2012 Preliminary Budget
 - 193 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Programs:

Program: C800 & C858 Recreation Administration – Shelter/Lodge Rentals

Description: Recreation programs serving persons with physical and developmental disabilities conducted during
the summer.

Budget: 2011 Budget 2012 Preliminary

Expenditures 9,369 12,974

Noxious Weed Control

Programs:

Program: C500 ‐ C599 Noxious Weed Control

Description: The Thurston County Noxious Weed Control Board carries out the mandates of the Washington State
Noxious Weed Control Law, RCW 17.10. The Noxious Weed Control Program educates, consults with, and provides
services to landowners to protect and preserve lands from the degrading impact of exotic, invasive noxious weeds.
It is funded primarily by an annual assessment on properties.

Budget: 2011 Budget 2012 Preliminary

Expenditures 555,388 566,876

Lake Management Districts

Programs:

Program: Long Lake Management District (Fund 1720)

Description: The Long Lake Management District provides long‐term vegetation management to eradicate non‐
native invasive plants such as Eurasian Watermilfoil and White Water Lily, and also manages native aquatic plants
that reach a nuisance level in accordance with the approved Integrated Pest Management Plan and a contract with
the Long Lake property owners.

Budget: 2011 Budget 2012 Preliminary

Expenditures 261,947 225,513

Program: Lake Lawrence Management District (Fund 1740)

Description: The Lake Lawrence Management District provides long‐term vegetation management to eradicate
non‐native invasive plants such as the White Water Lily, and also manages native aquatic plants that reach a
nuisance level in accordance with the approved Integrated Pest Management Plan and a contract with the Lake
Lawrence property owners.

Budget: 2011 Budget 2012 Preliminary

Expenditures 131,779 133,137

Thurston County 2012 Preliminary Budget
 - 194 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Programs:

Program: W435 PSP ‐ LIO (Fund 1780)

Description: A grant from the Puget Sound Partnership will support the work of the Alliance for a Healthy South
Sound, created by south sound tribal and county elected officials in meetings in 2010 to generate locally based
solutions and actions for restoring the Sound. Since then, the Puget Sound Partnership’s Leadership Council has
formally recognized the Alliance as the premiere organization for implementing actions to restore the South Puget
Sound ecosystem and provide for a strong, sustainable economy. Specifically, the grant funds will support a
program coordinator staff position in Water Resources to support the Alliance in updating Local Action Agenda
strategies and actions, setting and coordinating implementation of local priorities and ensuring performance
management.

Budget: 2011 Budget 2012 Preliminary

Expenditures 0 62,650

Program: W439 In ‐ Lieu Fee (Fund 1780)

Description: Water Resources staff will use a $1.8 million Department of Ecology grant to purchase and
permanently protect approximately 160‐acres of riparian and wetland habitat along the Deschutes River south of
Tumwater. Additionally, and subject to budget constraints, the project will restore and enhance wetlands on the
property, creating an increase in wetland functional value which can be used to pre‐capitalize the in‐lieu fee
alternative to standard wetland mitigation.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,003,472 571,677

Stormwater & Surface Water Utilities

Programs:

Program: W600 Stormwater Public Information & Education (Fund 4060)

Description: Education and outreach services include focused programs for youth and adults. Youth programs
include school programs and field activities to restore sites and monitor for macro invertebrates (Stream Team).
Adult outreach programs include partnerships with WSU Extension, Chehalis River Partnership, and the Nisqually
River Council and other county departments such as Environmental Health.

Budget: 2011 Budget 2012 Preliminary

Expenditures 251,163 290,436

Program: W601 & W607 Stormwater Planning, Policy & Compliance

Description: This program coordinates all county actions toward compliance with the National Pollution Discharge
Elimination System (NPDES) Phase II Stormwater Permit and the planning activities for resource preservation and
protection. The Thurston County Drainage Design and Erosion Control Manual is administered under these
activities.

Budget: 2011 Budget 2012 Preliminary

Expenditures 352,534 415,082

Thurston County 2012 Preliminary Budget
 - 195 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Programs:

Program: W602 & W604 Stormwater Monitoring

Description: This program includes monitoring ground water elevations in flood‐prone areas, stream flow stations
for flood‐prone streams, and precipitation gages throughout the county. Additionally, the program provides
contracted services to the cities of Olympia, Lacey and Tumwater. The program also provides ambient water
quality data.

Budget: 2011 Budget 2012 Preliminary

Expenditures 462,066 633,180

Program: W603 & W608 Stormwater Infrastructure Management

Description: This program involves inspecting and maintaining public facilities, ensuring that private facilities are
inspected and maintained, collecting data to manage county‐owned assets, and developing a map of the county’s
stormwater infrastructure. The program also provides technical assistance for ratepayers.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,691,511 1,489,003

Program: W605‐W606, W634 Stormwater Utility Administration

Description: Utility administration provides staff management, develops program priorities, implements fiscal
controls, and develops data for the customer billing system and the NPDES compliance tracking system.

Budget: 2011 Budget 2012 Preliminary

Expenditures 2,018,890 2,183,276

Program: W609 Illicit Discharge Detection Elimination

Description: The illicit discharge detection elimination program involves inspecting and investigating any
unauthorized discharges to the public storm water systems, and taking appropriate corrective action which may
range from awareness education to punitive consequences.

Budget: 2011 Budget 2012 Preliminary

Expenditures 187,050 89,211

Stormwater Capital Facilities

Programs:

Program: Stormwater Capital Facilities Program (Fund 4070)

Description: This program focuses on retrofitting, replacing, or installing new infrastructure. In many cases, the
program installs new or additional drainage infrastructure in subdivisions that were built before stormwater
standards were adopted.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,883,714 1,266,083

Thurston County 2012 Preliminary Budget
 - 196 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Land Use & Permitting

Programs:

Program: C230 Administrative Services

Description: The Administrative Services Division provides support to all divisions of Resource Stewardship. Within
this section, accounting support (daily cash deposits and accounts receivable and payable, payroll, and budget) and
IT support is provided to all Amanda users. There are 137 Amanda users in the following departments: Resource
Stewardship, Environmental Health, Public Works, Assessor’s Office, Prosecuting Attorney’s Office and the Board of
County Commissioners.

Budget: 2011 Budget 2012 Preliminary

Expenditures 605,495 673,787

Program: C235 Permit Assistance Center

Description: The Permit Assistance Center provides one‐stop assistance to citizens, contractors, and property
owners seeking property information, permits and authorizations to develop land and coordinate projects that
require intradepartmental review.

Budget: 2011 Budget 2012 Preliminary

Expenditures 443,457 434,190

Program: C245 Planning & Environmental Services

Description: The Planning and Environmental Review Division reviews proposed land‐use actions for their
consistency with the Thurston County Comprehensive Plan and related zoning and development standards.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,133,259 1,137,218

Program: C247 Hearing Examiner

Description: This program is contracted out and issues decisions on land use proposals, oversees the public hearing
process and hears appeals of administrative decisions.

Budget: 2011 Budget 2012 Preliminary

Expenditures 95,000 95,000

Program: C250 Solid Waste Compliance

Description: The Compliance Unit investigates complaints related to building without permits, critical areas and
zoning violations, grading violations, and junk vehicle complaints.

Budget: 2011 Budget 2012 Preliminary

Expenditures 73,191 64,303

Program: C255 Building Inspections

Description: The Building and Fire Safety Division inspects all new construction within unincorporated Thurston
County for compliance with building and fire codes.

Budget: 2011 Budget 2012 Preliminary

Expenditures 531,115 508,370

Thurston County 2012 Preliminary Budget
 - 197 -

Department Budget: RESOURCE STEWARDSHIP Dept #: 27

Programs:

Program: C260, C233 Building Plan Review

Description: The Building and Fire Safety Division reviews building plans for all new construction within
unincorporated Thurston County for compliance with building, flood and fire codes.

Budget: 2011 Budget 2012 Preliminary

Expenditures 453,628 472,078

Program: C270 Fire Code Inspections

Description: The Building and Fire Safety Division reviews building plans and inspects all new construction within
unincorporated Thurston County for compliance with building and fire codes. This division inspects all non‐
residential structures for compliance with fire codes.

Budget: 2011 Budget 2012 Preliminary

Expenditures 146,756 161,992

Program: C282 Boundary Review Board

Description: Land Use and Permitting provides staff support for this voluntary board, which reviews annexation
proposals and issues recommendations on these proposals.

Budget: 2011 Budget 2012 Preliminary

Expenditures 11,976 12,329

Program: C283 Historic Commission

Description: Activities related to the conservation, preservation and support of historical locations within Thurston
County.

Budget: 2011 Budget 2012 Preliminary

Expenditures 19,949 20,906

Program: C295 Natural Resources Program

Description: The Natural Resources Division oversees long‐range plans for watershed, salmon recovery, shellfish,
timber and other natural resources. This section coordinates the annual update to the Capital Facilities Plan. In
2008, natural resources staff began working with the Puget Sound Partnership and the Chehalis River Basin Flood
Authority on behalf of Thurston County. The remainder of this FTE is budgeted in Water Resources. This program
was discontinued.

Budget: 2011 Budget 2012 Preliminary

Expenditures 9,118 0

Thurston County 2012 Preliminary Budget
 - 198 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

Organization:

Mission:

In partnership with our citizens, we are committed to protecting life, property and individual rights while
providing professional and ethical service to our community.

Purpose:

The Sheriff’s Office provides law enforcement in unincorporated Thurston County and operates the
Adult Corrections Facility, providing detention for pre‐trial and convicted individuals and offers
alternative programs that afford offenders opportunities for successful reintegration into the
community.

2012 Goals:

 The Thurston County Sheriff’s Office will provide the highest level of service to the public
through reorganization and increased staffing levels.

 Develop and maintain professional staff within the Thurston County Sheriff’s Office through
training, education and professional development we will strive to ensure we provide fair,
impartial and courteous service.

 Continue to provide training throughout the agency in preparation for complete transition with
collision investigations on county roads by July 2013.

 Ensure we provide support and assistance during the transition to a bi‐monthly payroll system.

 Develop and maintain professional corrections staff.

 Provide evidence based and/or best practice inmate programming to address mental illness,
chemically dependency, anger management, job skills, and basic educational programs for re‐
entry case management, and reduce criminal behavior/recidivism.

 Use information technology and records management systems to provide real time information
for efficient use of our internal and external customers.

Thurston County 2012 Preliminary Budget
 - 199 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

2012 Challenges:

 The change in administration will create some re‐organization within the office with the
potential for bureaus/divisions/sections/programs to be adjusted/eliminated and/or added.
On‐going changes are being made and some may not be solidified until specific funding has
been identified to improve process improvements internal to the agency.

 On July 1, 2013 the Washington State Patrol will cease handling county road vehicle accidents.
The impacts of this added work load are unknown. The type of collision investigation will vary
from non‐injury collisions to fatality collision investigations. We anticipate our response time to
other calls for service will increase. It is estimated that we will be handling approximately 1,000
collisions per year.

 In 2011, our jail population slightly increased. We estimate that based on trends it will increase
again in 2012. It is our intent to identify means to increase our Corrections Bureau staffing
from its current level and identify ways to occupy the new correctional facility.

 The Detective Division will have reduced staffing in 2011; thus, fewer cases will be assigned for
follow‐up investigations. This reduction is due to minimum staffing requirements for the Patrol
Division and fulfilling other agency staffing priorities.

 The use of outside inmate housing and controlling overtime within the Corrections Bureau will
continue to be monitored closely due to the anticipated population increases and reduced
staffing levels from prior year’s budget cuts.

Funds:

The Sheriff’s Office operates primarily from the General Fund. It also uses the following special revenue
funds for specific purposes.

LEOFF I Long Term Care Fund 1420. This fund was established to pay premiums for long‐term care
insurance for LEOFF I law enforcement employees and retirees.

Special Programs Fund 1440. This fund was established to record vessel registration fees received from
the state to support the boating enforcement program and any grants received for boating safety.

Prisoners Concession Fund 1450. This fund was established to contribute to the projects, activities and
well‐being of inmates and their environment by using the revenue from the sale of inmate commissary
and telephone commissions.

Thurston County 2012 Preliminary Budget
 - 200 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

Sheriff
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 104.00 105.00 104.00 104.00

Expenditures

Personnel 11,537,785 11,817,423 7,468,342 12,332,052

Internal Services 2,576,154 2,376,187 1,567,657 2,824,494

Professional Services 79,127 147,938 40,866 62,746

Operating Costs 320,619 413,385 253,551 404,892

Debt Services ‐ 2,198 1,472 1,908

Capital Expenses 21,092 10,644 17,919 ‐

Transfers to Other
County Funds

85,000 400,000 400,000 ‐

Department Total 14,619,778 15,167,775 9,749,807 15,626,092

Corrections
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 102.00 102.00 102.00 102.00

Expenditures

Personnel 10,171,145 10,433,258 6,766,425 10,702,396

Internal Services 1,557,924 1,562,152 1,039,730 1,612,899

Professional Services 1,432,557 1,729,172 1,094,419 1,498,854

Operating Costs 974,627 1,142,156 663,117 1,235,979

Debt Services 61 100 1,136 450

Capital Expenses 14,994 ‐ ‐ ‐

Transfers to Other
County Funds

58,238 ‐ ‐ ‐

Department Total 14,209,546 14,866,838 9,564,825 15,050,578

Thurston County 2012 Preliminary Budget
 - 201 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

EXPENDITURES BY FUND

Sheriff – General
Fund

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 11,357,558 11,655,642 7,380,045 12,207,052

Internal Services 2,566,641 2,374,243 1,566,361 2,822,464

Professional Services 33,020 37,255 19,275 31,864

Operating Costs 303,314 411,443 253,551 404,892

Debt Services ‐ 2,198 1,472 1,908

Capital Expenses 21,092 10,644 17,919 ‐

Transfers to Other
County Funds

85,000 400,000 400,000 ‐

Fund Total 14,366,625 14,891,425 9,638,623 15,468,180

Sheriff – LEOFF I
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 114,945 97,606 88,139 125,000

Internal Services 7,929 ‐ ‐ ‐

Professional Services 46,107 110,683 21,591 30,882

Fund Total 168,981 208,289 109,730 155,882

Sheriff ‐ Special
Programs

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 65,283 64,175 159 ‐

Internal Services 1,584 1,944 1,296 2,030

Operating Costs 17,305 1,942 ‐ ‐

Fund Total 84,172 68,061 1,455 2,030

Thurston County 2012 Preliminary Budget
 - 202 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

Corrections –
General Fund

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 10,030,342 10,279,884 6,669,411 10,540,695

Internal Services 1,548,120 1,549,906 1,031,566 1,601,760

Professional Services 1,250,308 1,533,772 964,648 1,341,274

Operating Costs 954,967 1,119,227 649,256 1,213,326

Debt Services 61 100 1,136 450

Capital Expenses 14,994 ‐ ‐ ‐

Transfers to Other
County Funds

58,238 ‐ ‐ ‐

Fund Total 13,857,030 14,482,889 9,316,016 14,697,505

Corrections –
Prisoners’
Concessions

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 140,803 153,374 97,014 161,701

Internal Services 9,804 12,246 8,164 11,139

Professional Services 182,249 195,400 129,771 157,580

Operating Costs 19,660 22,929 13,861 22,653

Fund Total 352,516 383,949 248,810 353,073

Thurston County 2012 Preliminary Budget
 - 203 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

TOTAL REVENUE

Sheriff
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 1,083,733 734,113 553,724 691,481

LEOFF I 219,044 216,918 105,193 155,882

Special Programs 89,491 50,200 47,958 48,300

Department Total 1,392,268 1,001,231 706,875 895,663

REVENUE BY FUND

Sheriff – General
Fund

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 261,691 251,475 184,678 251,900

Intergovernmental
Revenue

316,413 259,427 191,265 232,663

Misc Revenue 26,971 21,900 15,384 11,900

Grants 478,658 201,311 162,397 195,018

Fund Total 1,083,733 734,113 553,724 691,481

Sheriff – LEOFF I
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund
Contribution

216,218 216,218 104,850 155,422

Misc Revenue 2,826 700 344 460

Fund Total 219,044 216,918 105,193 155,882

Thurston County 2012 Preliminary Budget
 - 204 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

Sheriff – Special
Programs

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Intergovernmental
Revenue

86,686 47,000 47,001 47,000

Misc Revenue 2,805 3,200 958 1,300

Fund Total 89,491 50,200 47,958 48,300

Corrections
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 2,366,147 2,243,431 1,281,919 2,137,032

Prisoner’s Concessions 342,197 355,000 235,360 322,000

Department Total 2,708,344 2,598,431 1,517,279 2,459,032

Corrections –
General Fund

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 344,839 277,800 287,962 344,800

From Other Funds 1,574,793 1,830,923 875,245 1,715,332

Intergovernmental
Revenue

102,459 72,000 65,645 76,000

Misc Revenue 171,831 900 569 900

Grants 172,225 61,808 52,498 ‐

Fund Total 2,366,147 2,243,431 1,281,919 2,137,032

Corrections –
Prisoners’
Concessions

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 182,328 184,000 135,870 185,000

Misc Revenue 159,869 171,000 99,490 137,000

Fund Total 342,197 355,000 235,360 322,000

Thurston County 2012 Preliminary Budget
 - 205 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

 Sheriff

Programs:

Program: B100 Operations ‐ Administration

Description: Provides overall administrative support for the Sheriff’s Office, including the budget, labor relations
and policy development.

Budget: 2011 Budget 2012 Preliminary

Expenditures 694,332 589,138

Program: B101‐B102 Operations ‐ Accounting Services

Description: Provides accounting services for all fiscal aspects of the office. Responsible for budget development,
all office revenue and expenditure tracking, the Telestaff scheduling program, inmate medical and all other duties
associated with accounting within the office.

Budget: 2011 Budget 2012 Preliminary

Expenditures 433,867 395,079

Program: B104 Operations ‐ Volunteers

Description: Our agency has numerous volunteer groups: Reserve Deputies, Explorers, Search & Rescue, Mounted
Patrol, Jeep Patrol, Disabled Parking Enforcement and citizen volunteers within the office.

Budget: 2011 Budget 2012 Preliminary

Expenditures 15,189 26,835

Program: B105 Operations ‐ Investigation

Description: The Investigation Unit conducts follow‐up investigations on felony crimes that require additional time
and/or expertise above what can be offered by a first responding Patrol Deputy. Crimes include, but are not limited
to: homicide, assault, sex offenses, arson, kidnapping, fraud/forgery, computer crimes, burglary and auto theft.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,409,988 1,346,150

Program: B106 Operations ‐ Sex Offender Registration

Description: Monitors all registered sex offenders within Thurston County. Investigates sex offenders that fail to
register, verifies residency of sex offenders and performs several other tasks associated with sex offender
registration.

Budget: 2011 Budget 2012 Preliminary

Expenditures 325,004 337,220

Program: B107 Methamphetamine Initiative

Description: Identify, locate and arrest methamphetamine addicted criminals, especially career criminals who are
causing great problems in the areas of identity theft, burglary and auto theft. This program is primarily grant
funded. There is currently no funding identified for 2012.

Budget: 2011 Budget 2012 Preliminary

Expenditures 14,089 0

Thurston County 2012 Preliminary Budget
 - 206 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

Programs:

Program: B108 Operations ‐ Gambling Enforcement

Description: Monitors gambling enforcement efforts within Thurston County. This program was moved to B110 ‐
Patrol for 2012.

Budget: 2011 Budget 2012 Preliminary

Expenditures 126,940 0

Program: B109 Operations ‐ Evidence

Description: Collects, processes and preserves evidence associated with criminal activity. This includes processing
crime scene evidence and working with the Washington State Crime Lab.

Budget: 2011 Budget 2012 Preliminary

Expenditures 439,529 428,613

Program: B110 Operations ‐ Patrol

Description: Provides first‐response on calls for service, conducts initial crime investigations, investigates
accidents, provides traffic enforcement and resolves civil complaints.

Budget: 2011 Budget 2012 Preliminary

Expenditures 7,590,466 8,563,177

Program: B111 Operations ‐ Boat Patrol

Description: Patrols Thurston County waterways, educates the public on safe boating and enforces boating laws.

Budget: 2011 Budget 2012 Preliminary

Expenditures 26,826 34,162

Program: B112 Operations ‐ Substations

Description: The Sheriff’s Office currently maintains four substations within Thurston County, one each in the
Rochester, Yelm, Amtrak and Martin Way areas.

Budget: 2011 Budget 2012 Preliminary

Expenditures 20,556 19,256

Program: B114 Operations ‐ Drug Unit

Description: Works with the Thurston County Narcotics Task Force to interdict narcotic dealers and supplies at the
mid and upper level.

Budget: 2011 Budget 2012 Preliminary

Expenditures 374,725 422,393

Program: B116‐B119 Operations ‐ Special Services (SWAT, Riot & Dive Teams)

Description: Specialty teams are necessary to respond efficiently and effectively to special situations that may
arise. Without these teams, needed responses would be greatly delayed and could cause needless injury or loss of
life to a member of the agency and/or to county citizens.

Budget: 2011 Budget 2012 Preliminary

Expenditures 39,371 46,944

Thurston County 2012 Preliminary Budget
 - 207 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

Programs:

Program: B121 Operations ‐ Staff Services

Description: Responsible for ordering supplies, all inter‐fund accounts, collective bargaining unit required
purchases and additional staff support for operation of the office.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,624,408 1,652,711

Program: B122 Operations ‐ Civil Services

Description: Receives, processes and serves all manner of civil service matters.

Budget: 2011 Budget 2012 Preliminary

Expenditures 493,646 401,419

Program: B123 Operations ‐ Front Desk

Description: Handles complaints, receives and processes applications for concealed weapon permits, answers
phones and performs a multitude of other assigned duties.

Budget: 2011 Budget 2012 Preliminary

Expenditures 139,443 144,427

Program: B124 Operations ‐ Warrants

Description: Receives, processes and enters warrants into state and national databases and arranges all warrant
extraditions.

Budget: 2011 Budget 2012 Preliminary

Expenditures 155,418 165,947

Program: B125 Operations ‐ Records

Description: Receives, reviews, processes and stores all records associated with the Sheriff’s Office.

Budget: 2011 Budget 2012 Preliminary

Expenditures 218,296 226,200

Program: B126 Operations – Community Outreach

Description: Provides crime prevention training, disseminates electronic crime information, conducts the citizens’
academy and performs community outreach.

Budget: 2011 Budget 2012 Preliminary

Expenditures 48,179 92,195

Program: B127 Operations ‐ Training

Description: Schedules in‐service training, firearms training and Emergency Vehicle Operations Course training,
and processes requests for outside training opportunities.

Budget: 2011 Budget 2012 Preliminary

Expenditures 174,810 34,666

Thurston County 2012 Preliminary Budget
 - 208 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

Programs:

Program: B128 Operations – Information Technology

Description: Manages multiple computer systems and software applications within the Sheriff’s Office.

Budget: 2011 Budget 2012 Preliminary

Expenditures 122,592 126,269

Program: B131 Operations ‐ Canine Unit

Description: Respond to incidents where a K‐9 application is needed, provides public demonstrations on the
capabilities of our K‐9 unit and provides for the care and custody of the K‐9 dogs.

Budget: 2011 Budget 2012 Preliminary

Expenditures 396,347 415,379

Program: B103 LEOFF I Long Term Care (Fund 1420)

Description: This fund is used to pay premiums for long‐term care insurance for LEOFF 1 (Law Enforcement
Employees and Retirees).

Budget: 2011 Budget 2012 Preliminary

Expenditures 208,289 155,882

Program: B100, B110‐B113, B116, B129 Special Programs – Boat Patrol, Substations, Communications
Van, Block Grant (Fund 1440)
Description: This fund is used to record vessel registration fees received from the state and supports the boating
enforcement program.

Budget: 2011 Budget 2012 Preliminary

Expenditures 75,465 2,030

Thurston County 2012 Preliminary Budget
 - 209 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

Corrections

Programs:

Program: B200 Corrections ‐ Administration

Description: Develops policies and procedures for the Corrections Bureau, oversees the Accountability and
Restitution Center (ARC) planning process; recruits, hires and trains new staff; and provides budget oversight and
overall administration of the Corrections Bureau.

Budget: 2011 Budget 2012 Preliminary

Expenditures 997,301 871,299

Program: B201 Corrections ‐ Inmate Medical Services

Description: Provides medical and dental health services within the facility and transports inmates to outside
medical appointments when necessary.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,133,498 1,146,535

Program: B202 Corrections ‐ Inmate Services

Description: Provides a variety of inmate services and programs, such as the Chemical Dependency Program, Get
Employed Today, Domestic Violence Offender Program and others.

Budget: 2011 Budget 2012 Preliminary

Expenditures 301,856 301,112

Program: B203 Corrections ‐ Main Facility

Description: Provides custody and security for incarcerated adult prisoners in a humane fashion while providing a
secure facility for staff and inmates.

Budget: 2011 Budget 2012 Preliminary

Expenditures 6,240,230 6,399,473

Program: B204 Corrections ‐ Post Six

Description: Houses adult incarcerated male maximum custody prisoners in a dormitory‐style environment. This is
similar to what we will have in the ARC.

Budget: 2011 Budget 2012 Preliminary

Expenditures 642,015 700,015

Program: B205 Corrections ‐ Facilities

Description: Repairs, replaces and maintains Corrections Bureau facilities.

Budget: 2011 Budget 2012 Preliminary

Expenditures 944,401 938,241

Thurston County 2012 Preliminary Budget
 - 210 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

Programs:

Program: B206 Corrections ‐ Options

Description: Monitors those inmates court ordered, and appropriate for, alternative jail programs such as
electronic home monitoring (EHM), Work Release (WR), Day Jail (DJ) and Day Reporting (DR).

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,380,974 1,439,668

Program: B207 Corrections ‐ Court

Description: Provides safe and secure movement of prisoners from the jail to the courts, as well as security for the
courts during trials.

Budget: 2011 Budget 2012 Preliminary

Expenditures 785,041 842,956

Program: B209 Corrections ‐ Jail Kitchen

Description: Provides all meals for jail inmates and the juvenile detention facility.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,064,516 1,103,519

Program: B101, B210‐B212 Prisoners’ Concession, Inmate Medical, Chemical Dependency & DUI
Programs (Funds 0010 & 1450)
Description: This fund was established to help contribute to the projects/activities and well‐being of inmates and
their environment by using revenue from the sale of inmate commissary and inmate telephone commissions.

Budget: 2011 Budget 2012 Preliminary

Expenditures 436,447 353,073

Program: B215 Treatment Sales Tax

Description: Improves the quality of life for county residents and decreases the criminal justice system costs by
reducing negative outcomes associated with substance abuse and untreated mental illness. Provides service to
include re‐entry and transition services for incarcerated people who are mentally ill and have chemical dependency
issues.

Budget: 2011 Budget 2012 Preliminary

Expenditures 940,559 954,687

Thurston County 2012 Preliminary Budget
 - 211 -

Department Budget: SHERIFF AND CORRECTIONS Dept #: 10/11

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 212 -

Department Budget: SUPERIOR COURT Dept #: 06

Organization:

Board of Judges
(8.0 FTE - Elected Judges)

Constitutional
Commissioner

(2.0 FTE -
appointed officers)

Superior Court
Administrator
Marti Maxwell

(1.0 FTE)

Assistant Superior
Court Administrator
(Paid from Juvenile

Court Budget)

Criminal Presiding
(6.0 FTE)

Trial Department
(7.0 FTE)

Drug Court
(2.0 FTE)

Administration
(6.5 FTE)

Unified Family
Court

(8.3 FTE)

Family Court
Operations

Juvenile Court
Operations

Note: ½ of judicial salaries and all benefits are paid by the State of Washington

Mission and Purpose:

To serve the public through the prompt resolution of civil and criminal cases in a manner that ensures
access and fair treatment.

Thurston County Superior Court is a Court where all can safely and easily access the court, its programs
and services, and have an opportunity to be heard. Though well‐trained judicial officers and court staff,
the Court uses innovative techniques and manages public resources responsibly. The Court seeks
community input to insure public confidence in the judiciary and to reflect the diverse community
needs.

2012 Goals:

 To remain efficient and effective in delivering court services.

 To complete a strategic plan.

2012 Issues:

 Lack of a case management system continues to hinder court efficiency.

Thurston County 2012 Preliminary Budget
 - 213 -

Department Budget: SUPERIOR COURT Dept #: 06

Funds:

The Superior Court operates primarily within the General Fund. However, it also uses two additional
funds.

Family Court Fund 1080. Revenue for this fund comes from the $15 marriage license surcharge and is
split with the Clerk’s Office. Per statute these funds pay for professional services for children and
families.

Law Library Fund 1040. Funded by a portion of the civil case filing fees this, fund pays for library
subscriptions for the county Law Library. This is a statutory requirement; however, we are exploring
moving to electronic library resources as current space for the books is not sufficient.

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 40.80 40.80 40.80 40.80

Expenditures

Personnel 3,440,600 3,578,170 2,336,626 3,642,038

Internal Services 743,620 837,529 554,980 880,147

Professional Services 345,982 828,696 216,338 873,974

Operating Costs 394,993 455,361 329,775 395,439

Debt Services 3,245 1,214 1,666 2,023

Department Total 4,928,440 5,700,970 3,439,385 5,793,621

EXPENDITURES BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 3,439,762 3,564,746 2,327,841 3,627,871

Internal Services 732,131 820,450 543,594 867,094

Professional Services 345,982 789,992 207,683 833,974

Operating Costs 300,928 359,709 275,456 295,439

Debt Services 3,245 1,214 1,666 2,023

Fund Total 4,822,048 5,536,111 3,356,240 5,626,401

Thurston County 2012 Preliminary Budget
 - 214 -

Department Budget: SUPERIOR COURT Dept #: 06

Law Library
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 838 1,125 694 1,125

Internal Services 11,489 15,008 10,005 12,304

Operating Costs 94,066 95,652 54,319 100,000

Fund Total 106,392 111,785 65,018 113,429

Family Court
Services

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel ‐ 12,299 8,091 13,042

Internal Services ‐ 2,071 1,381 749

Professional Services ‐ 38,704 8,655 40,000

Fund Total ‐ 53,074 18,127 53,791

Thurston County 2012 Preliminary Budget
 - 215 -

Department Budget: SUPERIOR COURT Dept #: 06

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 1,301,834 1,623,643 767,742 1,610,320

Law Library 112,542 107,000 72,817 107,000

Family Court Services ‐ 23,100 20,232 23,100

Department Total 1,414,376 1,753,743 860,791 1,740,420

REVENUE BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 135,780 78,500 100,804 78,500

From Other Funds 422,755 582,167 213,634 574,157

Intergovernmental
Revenue

336,694 ‐ 331,572 336,697

Misc Revenue ‐ ‐ 283 ‐

Grants 406,606 962,976 121,450 620,966

Fund Total 1,301,834 1,623,643 767,742 1,610,320

Law Library
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 112,542 107,000 72,817 107,000

Fund Total 112,542 107,000 72,817 107,000

Family Court
Services

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses ‐ 23,100 19,854 23,100

Misc Revenue ‐ ‐ 378 ‐

Fund Total ‐ 23,100 20,232 23,100

Thurston County 2012 Preliminary Budget
 - 216 -

Department Budget: SUPERIOR COURT Dept #: 06

Programs:

Program: A600 Jury

Description: Summon, process and manages jurors for trials in the Superior, District and Olympia Municipal courts.
Processes jury fees for superior and municipal courts.

Budget: 2011 Budget 2012 Preliminary

Expenditures 341,419 341,917

Program: A610 Family Juvenile Court

Description: Provides office, courtroom, and judicial support for family related matters including adoptions,
dissolutions, dependencies, guardianships, and probate matters.

Budget: 2011 Budget 2012 Preliminary

Expenditures 788,396 844,829

Program: A620 Building Two

Description: Superior Court salaries (exclusive of security, judges, commissioners, court reporters); supplies; leases
(copiers); witness fees, postage; general office expenses.

Budget: 2011 Budget 2012 Preliminary

Expenditures 683,456 695,913

Program: A621 Arbitration

Description: Mandatory arbitration for cases where the amount in controversy is under $50,000.

Budget: 2011 Budget 2012 Preliminary

Expenditures 25,000 25,000

Program: A622 Guardian ad Litem

Description: Guardian ad Litem(s) are appointed at court expense to represent the best interest of children
when/where the parent(s) are involved in the dissolution of marriage or there are post‐decree issues with
parenting plans. The parents or a parent must be found indigent before the court makes such an appointment.
RCW 13.34.100; 13.32A.190 11.88.090(10) 26.33.070.

Budget: 2011 Budget 2012 Preliminary

Expenditures 24,000 20,000

Program: A623 Safe 2B at Large

Description: Safe 2B at Large services are ordered by the court when a judge determines more information
regarding a defendants’ mental stability and propensity for violence is needed before setting release conditions.
These types of assessments require professional credentials not held by staff in our Pre‐Trial Services Unit and
require significant time on the part of the defendant and evaluator.

Budget: 2011 Budget 2012 Preliminary

Expenditures 2,500 2,500

Thurston County 2012 Preliminary Budget
 - 217 -

Department Budget: SUPERIOR COURT Dept #: 06

Programs:

Program: A624 Interpreters

Description: Mandated by Title VI of the Civil Rights Act of 1964; 45 CFR Sect. 80 and RCW 2.42 and 2.43, requiring
all level of courts to make accessible proceedings to those with no or limited English proficiency. Interpreters are
appointed at court expense for criminal matters and in limited civil cases, notably child dependency actions. RCW
2.43.040 & 2.43.040(2)

Budget: 2011 Budget 2012 Preliminary

Expenditures 30,000 30,000

Program: A632 Mental Illness Commissioner

Description: An attorney in good standing with the Washington Bar Association contracts to provide hearings for
individuals involuntarily committed for mental health/alcohol services. Hearings must be provided within 72 hours
of commitment.

Budget: 2011 Budget 2012 Preliminary

Expenditures 16,800 17,500

Program: A640 Security

Description: Superior Court provides security screening services for building two, building three and the Family and
Juvenile Court facility. This service is mandated by RCW 36.28.010(5) which directs the county sheriff to attend
each session of the court.

Budget: 2011 Budget 2012 Preliminary

Expenditures 411,481 383,147

Program: A650 Drug Court

Description: The Drug/DUI Court program is a diversion program that assists defendants with addiction problems
that are either the underlying cause of criminal acts or the criminal act itself that has led to arrest. This program
reduces costs in jail and court time and is effective in reducing recidivism.

Budget: 2011 Budget 2012 Preliminary

Expenditures 889,253 851,080

Program: A660 Court Reporter

Description: Court Reporters are authorized by RCW 2.32.180 and are the official reporter of the court or judicial
district. Reporter transcripts are the record for appeal purposes. The statute provides that “Such reporter in each
court is hereby declared to be a necessary part of the judicial system of the State of Washington.” There are six
reporters working with eight judges. An eighth reporter was not authorized when the eighth judicial position was
funded in 2007. The seventh position was lost in the 2008 budget reductions.

Budget: 2011 Budget 2012 Preliminary

Expenditures 576,140 596,890

Program: A680 Judges

Description: Thurston County has eight elected superior court judges to whom the state pays half of the salaries
and all of the benefits while the county pays half the salary of each judge.

Budget: 2011 Budget 2012 Preliminary

Expenditures 595,397 595,320

Thurston County 2012 Preliminary Budget
 - 218 -

Department Budget: SUPERIOR COURT Dept #: 06

Programs:

Program: A633‐A636 Juvenile Court Programs (CASA, Safe 2B at Large, etc.)

Description: A633 – Juvenile Guardian ad Litem appointments; A635 ‐ Interpreters for Dependencies and Juvenile
Criminal/Civil matters; A634 – Juvenile Dependency expenses; A636 – Juvenile Safe2B at Large – Contract for
evaluation services to determine mental health and issues of violence for release decisions.

Budget: 2011 Budget 2012 Preliminary

Expenditures 40,500 46,500

Program: A670 Interfund Transfers for Internal Service Charges

Description: These costs include insurance risk, central services, fixed and variable charges.

Budget: 2011 Budget 2012 Preliminary

Expenditures 719,059 763,254

Program: A625 Miscellaneous

Description: A625 funds court appointed psychological evaluations which may be ordered by the court to
determine competency to stand trial.

Budget: 2011 Budget 2012 Preliminary

Expenditures 1,000 1,000

Program: A630 Juvenile Services – Family Court (Funds 0010 & 1080)

Description: This fund is financed per RCW 26.12.220 by a portion of marriage license fees and provides services of
mediation, investigation, evaluation and other services a family court professional may consider necessary.

Budget: 2011 Budget 2012 Preliminary

Expenditures 94,130 97,847

Program: A620 Law Library (Fund 1040)

Description: The law library is fully funded per RCW 27.24.070 by filing fees from Superior and District Courts and is
governed by a board of trustees. The library is open to the public and employees during business hours and
provides a variety of legal resources.

Budget: 2011 Budget 2012 Preliminary

Expenditures 111,785 113,429

Program: A665 Pre‐Trial Services

Description: Pre‐Trial Services, formerly a part of District Court, moved to the Superior Court budget effective June
2009. This four person unit interviews jail inmates prior to first appearances before a judge and prepares a release
review report consisting of the criminal history, risk assessment score, and verified personal information. This
report is distributed to the criminal presiding judge(s), prosecutor(s) and defender(s) and is used by the Court to
make release decisions. The unit also provides pre‐trial supervision for defendants who require monitoring for
drug/alcohol use and those defendants without stable housing or employment. Such supervision is a tool in
preventing new offenses and assists defendants with attending court dates and keeping appointments with
treatment providers. This unit also (starting September 2009) administers a needs assessment to clients. In 2010
this unit was assigned domestic violence treatment reviews for monitoring of offender compliance. Overall, the
work of the unit is directly responsible for managing jail population, reducing jail days, and reducing warrants.

Budget: 2011 Budget 2012 Preliminary

Expenditures 350,656 367,495

Thurston County 2012 Preliminary Budget
 - 219 -

Department Budget: SUPERIOR COURT Dept #: 06

This page left intentionally blank.

Thurston County 2012 Preliminary Budget
 - 220 -

Department Budget: TREASURER Dept #: 04

Organization:

Thurston County
Treasurer
Shawn Myers

(1.0 FTE)

Treasury
Systems
(1.0 FTE)

Business
Applications
(1.0 FTE)

Banking & Cash
Management

(2.5 FTE)

Revenue
Officer

(1.0 FTE)

Chief Accountant
Treasury
(3.0 FTE)

Customer
Service

(2.75 FTE)

Mission:

Handle public funds with professionalism and integrity.

2012 Goals:

Operate cost effective tax collection service. Maximize return on cash management operations.

2012 Issues:

Maintaining optimum service with current FTEs.

Funds:

The Treasurer operates within the General Fund. The Treasurer also pays debt service and handles
investments for other funds, but these are not Treasurer operating funds.

Treasurers M&O Fund 1010. These funds are collected and expended for the foreclosure process which
may include: filing fees, service, publication, title search, notice fees, sale expenses, postage, staff time,
phone calls, and any reasonable office operations costs, including supplies and equipment such as a
computer, which, by accepted accounting records, can be traced to the delinquent taxpayer and
property.

Investment Administration Fund 1120. These funds are fees from pool participants which reimburse the
Treasurer’s Office for the actual expenses incurred in administering the investment function under a
local pooling program.

Real Estate Technology Fund 1160. A surcharge fee has been added to the processing of Real Estate
Excise Tax Affidavits to provide funds to create an automated system of processing the affidavits and
their related information.

Thurston County 2012 Preliminary Budget
 - 221 -

Department Budget: TREASURER Dept #: 04

Road Improvement District (RID) Fund 1660. This fund accounts for the principal and interest payments
for the outstanding debt incurred in Road Improvement District #2. The RID was created to finance road
improvements for the purpose of implementing a landslide stabilization project on Sunrise Beach Road.
The revenue source is a special assessment paid by the property owners in the Sunrise Beach area.

G.O. Bond Funds 2210 – 2261 and several Utility Debt Funds. These funds account for the payment of
principal and interest for past debt issuance.

TOTAL EXPENDITURES & FTEs BY DEPARTMENT

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

FTEs 12.25 12.25 12.25 12.25

Expenditures

Personnel 1,048,839 803,828 738,720 822,752

Internal Services 190,545 188,914 129,245 202,754

Professional Services 243,095 90,000 142,646 90,000

Operating Costs 3,344,179 4,063,500 78,656 4,427,300

Debt Services 3,963,731 4,430,050 2,273,538 4,253,100

Transfers to Other
County Funds

28,734 28,600 4,070 28,600

Department Total 8,819,124 9,604,892 3,366,875 9,824,506

EXPENDITURE BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 744,324 803,828 523,146 822,752

Internal Services 184,718 188,914 124,047 202,754

Professional Services 35,835 40,000 17,634 40,000

Operating Costs 53,773 48,000 42,056 48,000

Fund Total 1,018,650 1,080,742 706,882 1,113,506

Thurston County 2012 Preliminary Budget
 - 222 -

Department Budget: TREASURER Dept #: 04

Treasurer’s M&O
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 101,230 ‐ 75,004 ‐

Internal Services 5,804 ‐ 5,169 ‐

Professional Services 42,600 ‐ 56,597 ‐

Operating Costs 11,906 ‐ 11,222 ‐

Fund Total 161,540 ‐ 147,992 ‐

Investment
Administration

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Personnel 203,286 ‐ 140,569 ‐

Internal Services 23 ‐ 29 ‐

Professional Services 121,535 ‐ 68,416 ‐

Operating Costs 28,803 ‐ 22,785 ‐

Fund Total 353,647 ‐ 231,799 ‐

REET Technology
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Professional Services 43,125 50,000 ‐ 50,000

Fund Total 43,125 50,000 ‐ 50,000

RID #2
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Transfers to Other
County Funds

28,734 28,600 4,070 28,600

Fund Total 28,734 28,600 4,070 28,600

Thurston County 2012 Preliminary Budget
 - 223 -

Department Budget: TREASURER Dept #: 04

GO Bonds 2002
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs 399,676 418,600 318 ‐

Debt Services 341,238 18,800 9,456 ‐

Fund Total 740,914 437,400 9,774 ‐

GO Bonds 2004
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs 378,797 396,000 293 408,900

Debt Services 360,017 347,400 173,611 333,900

Fund Total 738,814 743,400 173,904 742,800

GO Bonds 2005
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs 1,540,197 1,600,500 ‐ 1,660,500

Debt Services 776,990 700,000 349,995 620,000

Fund Total 2,317,187 2,300,500 349,995 2,280,500

GO Bonds 2007
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs 175,304 185,500 302 190,500

Debt Services 184,218 177,400 88,609 170,000

Fund Total 359,521 362,900 88,911 360,500

Thurston County 2012 Preliminary Budget
 - 224 -

Department Budget: TREASURER Dept #: 04

GO Bonds 2009
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs 755,305 680,500 ‐ 800,500

Debt Services 1,807,694 1,746,350 892,522 1,758,700

Fund Total 2,562,999 2,426,850 892,522 2,559,200

GO Bonds 2010
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs ‐ 732,800 1,590 1,317,000

Debt Services ‐ 1,049,000 560,981 800,000

Fund Total ‐ 1,781,800 562,570 2,117,000

2010C Debt Sinking
Fund

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs ‐ ‐ ‐ 500

Fund Total ‐ ‐ ‐ 500

Grand Mound
Water Utility Debt
Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Debt Services 1,504 1,300 ‐ 1,200

Fund Total 1,504 1,300 ‐ 1,200

Olympic View Debt
Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Debt Services 1,251 1,100 1,061 1,100

Fund Total 1,251 1,100 1,061 1,100

Thurston County 2012 Preliminary Budget
 - 225 -

Department Budget: TREASURER Dept #: 04

Grand Mound Debt
Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs 406 1,500 67 1,000

Debt Services 460,850 364,300 183,106 326,000

Fund Total 461,256 365,800 183,173 327,000

Community Loan #1
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Debt Services 14,917 12,000 8,062 13,800

Fund Total 14,917 12,000 8,062 13,800

Central Services
Debt Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs 12 100 9 100

Debt Services 15,053 12,400 6,137 9,400

Fund Total 15,065 12,500 6,146 9,500

ER&R Maintenance
Debt Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Expenditures

Operating Costs ‐ ‐ ‐ 300

Debt Services ‐ ‐ ‐ 219,000

Fund Total ‐ ‐ ‐ 219,300

Thurston County 2012 Preliminary Budget
 - 226 -

Department Budget: TREASURER Dept #: 04

TOTAL REVENUE

2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

General Fund 1,096,859 793,000 569,901 801,000

Treasurer’s M&O 131,458 ‐ 102,075 ‐

Investment
Administration

265,545 ‐ 230,911 ‐

REET Technology 21,690 2,000 1,269 2,000

Tax Refunds 704 ‐ 142 ‐

RID #2 28,653 27,700 33,580 26,400

GO Bonds 2005 28,734 28,600 4,070 28,600

GO Bonds 2010 ‐ 325,000 179,497 314,000

Boston Harbor
Reserve

380 ‐ 101 ‐

Olympic View Debt
Service

574 1,500 1,386 2,400

Tamoshan/Beverly
Beach Debt Service

3,559 2,000 2,009 2,000

Grand Mound Debt
Service

140,103 134,000 6,202 121,500

Department Total 1,718,258 1,313,800 1,131,143 1,297,900

Thurston County 2012 Preliminary Budget
 - 227 -

Department Budget: TREASURER Dept #: 04

REVENUE BY FUND

General Fund
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 279,636 279,000 195,064 279,000

Fees and Licenses 17,884 17,000 17,488 17,000

Misc Revenue 780,569 472,000 342,188 492,000

Grants 18,770 25,000 14,071 13,000

Fund Total 1,096,859 793,000 568,810 801,000

Treasurer’s M&O
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Fees and Licenses 129,826 ‐ 101,710 ‐

Misc Revenue 1,632 ‐ 365 ‐

Fund Total 131,458 ‐ 102,075 ‐

Investment
Administration

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 265,545 ‐ 230,911 ‐

Fund Total 265,545 ‐ 230,911 ‐

REET Technology
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Intergovernmental
Revenue

17,845 ‐ ‐ ‐

Misc Revenue 3,845 2,000 1,269 2,000

Fund Total 21,690 2,000 1,269 2,000

Thurston County 2012 Preliminary Budget
 - 228 -

Department Budget: TREASURER Dept #: 04

Tax Refunds
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Taxes 502 ‐ 68 ‐

Misc Revenue 202 ‐ 74 ‐

Fund Total 704 ‐ 142 ‐

RID #2
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 28,653 27,700 33,580 26,400

Fund Total 28,653 27,700 33,580 26,400

GO Bonds 2005
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds 28,734 28,600 4,070 28,600

Fund Total 28,734 28,600 4,070 28,600

GO Bonds 2010
2010 Actual 2011 Budget

2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds ‐ 325,000 179,497 314,000

Fund Total ‐ 325,000 179,497 314,000

Boston Harbor
Reserve

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 380 ‐ 101 ‐

Fund Total 380 ‐ 101 ‐

Thurston County 2012 Preliminary Budget
 - 229 -

Department Budget: TREASURER Dept #: 04

Olympic View Debt
Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

From Other Funds ‐ 1,000 1,000 2,000

Misc Revenue 574 500 386 400

Fund Total 574 1,500 1,386 2,400

Tamoshan/Beverly
Beach Debt Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 3,559 2,000 2,009 2,000

Fund Total 3,559 2,000 2,009 2,000

Grand Mound Debt
Service

2010 Actual 2011 Budget
2011 Actual as of
September 20th 2012 Preliminary

Revenue

Misc Revenue 140,103 134,000 6,202 121,500

Fund Total 140,103 134,000 6,202 121,500

Thurston County 2012 Preliminary Budget
 - 230 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 General Fund 0010
 Beginning Fund Balance 7,046,106 13,493,719 14,350,000

 Revenues

 Taxes 50,598,021 51,532,326 53,640,160
 Licenses & Permits 1,814,262 1,738,650 1,743,950
 Intergov't Revenues 10,053,671 12,573,551 9,651,004
 Charges for Goods & Services 8,994,989 9,691,067 9,591,374
 Fines & Forfeitures 1,851,846 1,612,400 1,612,800
 Misc Revenues 1,135,053 591,315 602,015
 Other Financing Sources 4,674,071 4,218,035 4,073,174

 Total Revenues 79,121,914 81,957,344 80,914,477

 Expenditures

 ASSESSOR 3,237,834 3,372,687 3,516,445
 AUDITOR 4,597,581 4,733,204 5,137,841
 COMMISSIONERS 1,479,406 1,702,466 1,777,211
 TREASURER 1,018,650 1,080,742 1,113,506
 CLERK 2,986,472 3,020,898 3,247,395
 SUPERIOR COURT 4,822,048 5,552,161 5,626,401
 DISTRICT COURT 2,744,013 3,028,147 3,136,173
 JUVENILE COURT 6,445,560 6,958,144 7,219,585
 PROSECUTING ATTORNEY 7,659,075 8,132,675 7,955,259
 SHERIFF 14,366,625 14,948,517 15,468,180
 CORRECTIONS 13,857,030 14,482,889 14,697,505
 CORONER 877,392 989,486 964,127
 CIVIL SERVICE 19,670 108,666 108,775
 HUMAN RESOURCES 1,192,421 1,481,455 1,507,557
 NON DEPARTMENTAL 2,845,470 5,372,912 5,033,704
 OFFICE OF ASSIGNED COUNSEL 2,817,668 3,094,993 3,114,992
 RESOURCE STEWARDSHIP 439,000 462,052 436,226
 EMERGENCY SERVICES ‐ 3,239,196 1,974,973
 PLANNING DEPARTMENT 1,152,296 2,329,844 1,403,031
 STATE EXAMINER 123,284 115,000 115,000

 Total Expenditures 72,681,497 84,206,134 83,553,886

 Ending Fund Balance 13,493,719 11,244,929 11,710,591

Thurston County 2012 Preliminary Budget
 - 231 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Family Court Services 1020
 Beginning Fund Balance 387,156 378,830 237,615

 Revenues

 Charges for Goods & Services 250,973 236,325 236,325
 Misc Revenues 16,066 11,000 6,500

 Total Revenues 267,040 247,325 242,825

 Expenditures

 CLERK 275,366 340,876 372,076

 Total Expenditures 275,366 340,876 372,076

 Ending Fund Balance 378,830 285,279 108,364

 Fair 1030

 Beginning Fund Balance 74,858 89,079 90,000

 Revenues

 Intergov't Revenues 41,825 41,000 35,675
 Charges for Goods & Services 127,381 131,400 136,400
 Misc Revenues 294,797 294,500 291,000
 Other Financing Sources 55,800 93,298 35,298

 Total Revenues 519,803 560,198 498,373

 Expenditures

 RESOURCE STEWARDSHIP 505,583 593,616 587,493

 Total Expenditures 505,583 593,616 587,493

 Ending Fund Balance 89,079 55,661 880

 Law Library 1040

 Beginning Fund Balance 1,266 7,415 10,000

 Revenues

 Charges for Goods & Services 112,542 107,000 107,000

 Total Revenues 112,542 107,000 107,000

 Expenditures

 SUPERIOR COURT 106,392 111,785 113,429

 Total Expenditures 106,392 111,785 113,429

 Ending Fund Balance 7,415 2,630 3,571

Thurston County 2012 Preliminary Budget
 - 232 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Auditor M&O 1050
 Beginning Fund Balance 425,388 326,281 124,133

 Revenues

 Intergov't Revenues 106,985 105,000 105,000
 Charges for Goods & Services 180,593 205,000 193,000
 Misc Revenues 11,432 11,760 11,200
 Other Financing Sources 1,627 ‐ ‐

 Total Revenues 300,638 321,760 309,200

 Expenditures

 AUDITOR 399,745 523,908 335,962

 Total Expenditures 399,745 523,908 335,962

 Ending Fund Balance 326,281 124,133 97,371

 Geodata 1070

 Beginning Fund Balance 94,154 275,629 300,000

 Revenues

 Intergov't Revenues ‐ 5,059 5,059
 Charges for Goods & Services 1,164,920 1,002,918 1,103,996
 Misc Revenues 4,543 ‐ ‐

 Total Revenues 1,169,463 1,007,977 1,109,055

 Expenditures

 CENTRAL SERVICES/FACILITIES 987,988 1,028,304 1,104,256

 Total Expenditures 987,988 1,028,304 1,104,256

 Ending Fund Balance 275,629 255,302 304,799

 Superior Court – Family Court Services 1080

 Beginning Fund Balance ‐ ‐ 60,000

 Revenues

 Charges for Goods & Services ‐ 23,100 23,100

 Total Revenues ‐ 23,100 23,100

 Expenditures

 SUPERIOR COURT ‐ 53,074 53,791

 Total Expenditures ‐ 53,074 53,791

 Ending Fund Balance ‐ (29,974) 29,309

Thurston County 2012 Preliminary Budget
 - 233 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Auditor Election Reserve 1090
 Beginning Fund Balance 404,281 372,749 264,885

 Revenues

 Intergov't Revenues 78,801 ‐ ‐
 Charges for Goods & Services 77,528 128,954 74,697
 Misc Revenues 8,243 ‐ ‐

 Total Revenues 164,572 128,954 74,697

 Expenditures

 AUDITOR 196,104 228,581 228,724

 Total Expenditures 196,104 228,581 228,724

 Ending Fund Balance 372,749 273,122 110,858

 Detention Sales Tax 1100

 Beginning Fund Balance 14,530,134 13,049,579 9,422,262

 Revenues

 Taxes 3,960,730 4,000,108 4,128,823
 Misc Revenues 452,331 216,925 95,449

 Total Revenues 4,413,060 4,217,033 4,224,272

 Expenditures

 COMMISSIONERS 5,893,615 7,907,779 7,918,886

 Total Expenditures 5,893,615 7,907,779 7,918,886

 Ending Fund Balance 13,049,579 9,358,833 5,727,648

 Victim Advocate Program 1110

 Beginning Fund Balance 126,981 137,459 120,000

 Revenues

 Intergov't Revenues 165,139 50,519 57,023
 Charges for Goods & Services 193,162 190,000 193,800
 Fines & Forfeitures 9,240 10,000 10,200
 Misc Revenues 8,228 3,000 1,500

 Total Revenues 375,769 253,519 262,523

 Expenditures

 PROSECUTING ATTORNEY 365,292 365,908 261,619

 Total Expenditures 365,292 365,908 261,619

 Ending Fund Balance 137,459 25,070 120,904

Thurston County 2012 Preliminary Budget
 - 234 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Emergency Management Council 1140
 Beginning Fund Balance 7,605 6,874 6,874

 Revenues

 Intergov't Revenues 2,125 2,000 2,000
 Misc Revenues 167 75 75

 Total Revenues 2,292 2,075 2,075

 Expenditures

 EMERGENCY SERVICES 3,023 3,161 3,271

 Total Expenditures 3,023 3,161 3,271

 Ending Fund Balance 6,874 5,788 5,678

 Real Estate Excise Tax 1150

 Beginning Fund Balance 17,488,158 13,705,879 7,211,960

 Revenues

 Taxes 2,168,653 2,667,210 2,703,750
 Charges for Goods & Services 14,608 15,575 15,575
 Misc Revenues 360,812 225,000 150,000

 Total Revenues 2,544,074 2,907,785 2,869,325

 Expenditures

 COMMISSIONERS 6,326,353 9,620,428 6,463,997

 Total Expenditures 6,326,353 9,620,428 6,463,997

 Ending Fund Balance 13,705,879 6,993,236 3,617,288

 REET Technology Fund 1160

 Beginning Fund Balance 192,406 170,971 70,000

 Revenues

 Intergov't Revenues 17,845 ‐ ‐
 Misc Revenues 3,845 2,000 2,000

 Total Revenues 21,690 2,000 2,000

 Expenditures

 TREASURER 43,125 100,000 50,000

 Total Expenditures 43,125 100,000 50,000

 Ending Fund Balance 170,971 72,971 22,000

Thurston County 2012 Preliminary Budget
 - 235 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Trial Court Improvement 1170
 Beginning Fund Balance 144,796 233,932 309,732

 Revenues

 Intergov't Revenues 90,024 74,000 90,000
 Misc Revenues 4,118 5,000 4,956

 Total Revenues 94,142 79,000 94,956

 Expenditures

 COMMISSIONERS 5,007 101,183 100,538

 Total Expenditures 5,007 101,183 100,538

 Ending Fund Balance 233,932 211,749 304,150

 Treatment Sales Tax 1180

 Beginning Fund Balance 913,129 2,227,514 1,926,577

 Revenues

 Taxes 3,920,546 4,000,108 4,080,110

 Total Revenues 3,920,546 4,000,108 4,080,110

 Expenditures

 COMMISSIONERS 2,606,161 4,301,045 4,162,025

 Total Expenditures 2,606,161 4,301,045 4,162,025

 Ending Fund Balance 2,227,514 1,926,577 1,844,662

 Roads & Transportation 1190

 Beginning Fund Balance 9,608,821 9,812,014 7,400,000

 Revenues

 Taxes 16,313,714 16,762,833 17,167,482
 Licenses & Permits 490,655 442,800 400,200
 Intergov't Revenues 4,908,432 6,437,685 8,250,716
 Charges for Goods & Services 759,009 1,092,944 922,469
 Misc Revenues 95,075 82,400 34,700
 Other Financing Sources 1,202,132 4,201,228 1,030,000

 Total Revenues 23,769,016 29,019,890 27,805,567

 Expenditures

 PUBLIC WORKS 23,565,823 27,949,270 28,813,236

 Total Expenditures 23,565,823 27,949,270 28,813,236

 Ending Fund Balance 9,812,014 10,882,634 6,392,331

Thurston County 2012 Preliminary Budget
 - 236 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Veterans 1200
 Beginning Fund Balance 479,587 464,655 384,856

 Revenues

 Taxes 327,111 307,700 291,700
 Intergov't Revenues 6,210 800 3,700
 Misc Revenues 9,974 16,075 3,575
 Other Financing Sources 7,197 3,000 1,500

 Total Revenues 350,492 327,575 300,475

 Expenditures

 PUBLIC HEALTH 365,424 407,373 414,594

 Total Expenditures 365,424 407,373 414,594

 Ending Fund Balance 464,655 384,857 270,737

 Medic One Reserve 1280

 Beginning Fund Balance 9,207,831 10,044,955 10,579,472

 Revenues

 Taxes 60,901 53,000 53,000
 Intergov't Revenues 165,285 50,000 50,000
 Charges for Goods & Services 115 30 30
 Misc Revenues 419,710 352,204 321,681
 Other Financing Sources 195,163 33,000 33,000

 Total Revenues 841,175 488,234 457,711

 Expenditures

 EMERGENCY SERVICES 4,051 6,500 6,500

 Total Expenditures 4,051 6,500 6,500

 Ending Fund Balance 10,044,955 10,526,689 11,030,683

 Medic One 1290

 Beginning Fund Balance 8,566,100 8,878,279 6,374,544

 Revenues

 Taxes 8,834,263 9,134,071 9,382,590
 Intergov't Revenues 49,701 36,000 36,000
 Misc Revenues 936 ‐ ‐
 Other Financing Sources 4,051 6,500 6,500

 Total Revenues 8,888,951 9,176,571 9,425,090

 Expenditures

 EMERGENCY SERVICES 8,576,772 12,135,200 11,866,893

 Total Expenditures 8,576,772 12,135,200 11,866,893

 Ending Fund Balance 8,878,279 5,919,650 3,932,741

Thurston County 2012 Preliminary Budget
 - 237 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Stadium/Convention/Art Center 1300
 Beginning Fund Balance 68,155 56,866 40,014

 Revenues

 Taxes 23,224 18,000 15,000
 Misc Revenues 846 1,000 344

 Total Revenues 24,070 19,000 15,344

 Expenditures

 COMMISSIONERS 35,359 35,366 35,452

 Total Expenditures 35,359 35,366 35,452

 Ending Fund Balance 56,866 40,500 19,906

 Recreation Services 1320

 Beginning Fund Balance 31,129 117,110 80,000

 Revenues

 Intergov't Revenues 23,930 23,797 23,797
 Charges for Goods & Services 420,778 435,100 347,000
 Misc Revenues 9,585 15,100 8,600
 Other Financing Sources 60,824 30,000 30,000

 Total Revenues 515,117 503,997 409,397

 Expenditures

 RESOURCE STEWARDSHIP 429,136 533,349 335,451

 Total Expenditures 429,136 533,349 335,451

 Ending Fund Balance 117,110 87,758 153,946

 Parks and Trails 1330

 Beginning Fund Balance ‐ ‐ ‐

 Revenues

 Licenses & Permits ‐ ‐ 24,000
 Charges for Goods & Services ‐ ‐ 375,100
 Misc Revenues ‐ ‐ 61,700
 Other Financing Sources ‐ ‐ 500,289

 Total Revenues ‐ ‐ 961,089

 Expenditures

 PUBLIC WORKS ‐ ‐ 949,978

 Total Expenditures ‐ ‐ 949,978

 Ending Fund Balance ‐ ‐ 11,111

Thurston County 2012 Preliminary Budget
 - 238 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Noxious Weed 1350
 Beginning Fund Balance 116,935 155,168 157,230

 Revenues

 Intergov't Revenues 25,834 33,234 34,511
 Charges for Goods & Services 75,948 65,228 65,228
 Misc Revenues 403,414 400,187 407,274

 Total Revenues 505,197 498,649 507,013

 Expenditures

 RESOURCE STEWARDSHIP 466,964 555,388 566,876

 Total Expenditures 466,964 555,388 566,876

 Ending Fund Balance 155,168 98,429 97,367

 Conservation Futures 1380

 Beginning Fund Balance 3,219,291 4,279,499 4,497,992

 Revenues

 Taxes 1,125,033 1,163,759 1,208,411
 Intergov't Revenues 21,299 6,700 8,700
 Misc Revenues 75,700 62,675 35,329
 Other Financing Sources 24,684 7,000 7,500

 Total Revenues 1,246,715 1,240,134 1,259,940

 Expenditures

 COMMISSIONERS 186,507 1,795,940 2,888,105

 Total Expenditures 186,507 1,795,940 2,888,105

 Ending Fund Balance 4,279,499 3,723,693 2,869,827

 Housing and Community Renewal 1400

 Beginning Fund Balance 2,078,868 1,967,671 1,682,233

 Revenues

 Intergov't Revenues 1,205,489 3,000,832 2,296,927
 Charges for Goods & Services 1,441,619 1,399,000 1,411,657
 Misc Revenues 40,136 50,000 50,000
 Other Financing Sources 48,769 58,607 58,607

 Total Revenues 2,736,013 4,508,439 3,817,191

 Expenditures

 SOCIAL SERVICES 2,847,210 4,777,961 3,600,020

 Total Expenditures 2,847,210 4,777,961 3,600,020

 Ending Fund Balance 1,967,671 1,698,149 1,899,404

Thurston County 2012 Preliminary Budget
 - 239 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 LEOFF I Long Term Care 1420
 Beginning Fund Balance 19,744 69,807 69,806

 Revenues

 Misc Revenues 2,826 700 460
 Other Financing Sources 216,218 216,218 155,422

 Total Revenues 219,044 216,918 155,882

 Expenditures

 SHERIFF 168,981 208,289 155,882

 Total Expenditures 168,981 208,289 155,882

 Ending Fund Balance 69,807 78,436 69,806

 Sheriff’s Special Programs 1440

 Beginning Fund Balance 85,244 90,563 136,833

 Revenues

 Intergov't Revenues 86,686 47,000 47,000
 Misc Revenues 2,805 3,200 1,300

 Total Revenues 89,491 50,200 48,300

 Expenditures

 SHERIFF 84,172 68,061 2,030

 Total Expenditures 84,172 68,061 2,030

 Ending Fund Balance 90,563 72,702 183,103

 Prisoner’s Concessions 1450

 Beginning Fund Balance 140,896 130,577 131,557

 Revenues

 Charges for Goods & Services 182,328 184,000 185,000
 Misc Revenues 159,869 171,000 137,000

 Total Revenues 342,197 355,000 322,000

 Expenditures

 CORRECTIONS 352,516 383,949 353,073

 Total Expenditures 352,516 383,949 353,073

 Ending Fund Balance 130,577 101,628 100,484

Thurston County 2012 Preliminary Budget
 - 240 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 PHSS Technology 1490
 Beginning Fund Balance 121,768 154,690 84,580

 Revenues

 Misc Revenues 3,294 2,000 2,000
 Other Financing Sources 42,007 31,800 31,800

 Total Revenues 45,301 33,800 33,800

 Expenditures

 PUBLIC HEALTH 12,379 103,909 75,144

 Total Expenditures 12,379 103,909 75,144

 Ending Fund Balance 154,690 84,581 43,236

 Public Health & Social Services 1500

 Beginning Fund Balance 6,948,505 8,836,594 10,959,806

 Revenues

 Taxes 458,809 805,300 776,000
 Licenses & Permits 563,984 669,055 602,570
 Intergov't Revenues 28,092,743 31,129,373 30,966,298
 Charges for Goods & Services 2,553,362 3,005,181 3,100,873
 Misc Revenues 474,628 465,621 526,976
 Other Financing Sources 1,922,999 3,063,201 2,901,393

 Total Revenues 34,066,524 39,137,731 38,874,110

 Expenditures

 PUBLIC HEALTH 7,821,388 8,327,784 8,243,822
 SOCIAL SERVICES 24,357,047 31,819,403 31,174,146

 Total Expenditures 32,178,435 40,147,187 39,417,968

 Ending Fund Balance 8,836,594 7,827,138 10,415,948

 Road Improvement District #2 1660

 Beginning Fund Balance 17,814 17,733 17,733

 Revenues

 Misc Revenues 28,653 27,700 26,400

 Total Revenues 28,653 27,700 26,400

 Expenditures

 TREASURER 28,734 28,600 28,600

 Total Expenditures 28,734 28,600 28,600

 Ending Fund Balance 17,733 16,833 15,533

Thurston County 2012 Preliminary Budget
 - 241 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Long Lake LMD 1720
 Beginning Fund Balance 107,156 109,857 145,604

 Revenues

 Misc Revenues 181,934 185,150 183,650

 Total Revenues 181,934 185,150 183,650

 Expenditures

 RESOURCE STEWARDSHIP 179,233 261,947 225,513

 Total Expenditures 179,233 261,947 225,513

 Ending Fund Balance 109,857 33,060 103,741

 Lake Lawrence LMD 1740

 Beginning Fund Balance 39,850 44,053 48,050

 Revenues

 Misc Revenues 97,255 96,300 92,250

 Total Revenues 97,255 96,300 92,250

 Expenditures

 RESOURCE STEWARDSHIP 93,053 131,779 133,137

 Total Expenditures 93,053 131,779 133,137

 Ending Fund Balance 44,053 8,574 7,163

 Basin Planning and Enhancements 1780

 Beginning Fund Balance 24,560 32,113 31,013

 Revenues

 Intergov't Revenues 12,599 1,061,500 626,677
 Misc Revenues 509 750 500

 Total Revenues 13,108 1,062,250 627,177

 Expenditures

 RESOURCE STEWARDSHIP 5,555 1,064,972 634,327

 Total Expenditures 5,555 1,064,972 634,327

 Ending Fund Balance 32,113 29,391 23,863

Thurston County 2012 Preliminary Budget
 - 242 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 2010 Debt Holding 1840
 Beginning Fund Balance ‐ 29,170 7,596,586

 Revenues

 Misc Revenues 29,170 200,000 50,000
 Other Financing Sources ‐ 20,775,900 ‐

 Total Revenues 29,170 20,975,900 50,000

 Expenditures

 COMMISSIONERS ‐ 20,070,900 7,646,586

 Total Expenditures ‐ 20,070,900 7,646,586

 Ending Fund Balance 29,170 934,170 ‐

 2009 Debt Holding 1850

 Beginning Fund Balance 13,041,824 3,749,785 2,500,000

 Revenues

 Misc Revenues 162,952 30,000 ‐
 Other Financing Sources ‐ 300,000 ‐

 Total Revenues 162,952 330,000 ‐

 Expenditures

 COMMISSIONERS 9,454,990 2,797,107 2,500,000

 Total Expenditures 9,454,990 2,797,107 2,500,000

 Ending Fund Balance 3,749,785 1,282,678 ‐

 Anti‐Profiteering 1900

 Beginning Fund Balance 21,310 21,645 22,000

 Revenues

 Fines & Forfeitures 18 ‐ 100
 Misc Revenues 450 500 300

 Total Revenues 468 500 400

 Expenditures

 PROSECUTING ATTORNEY 133 20,143 20,257

 Total Expenditures 133 20,143 20,257

 Ending Fund Balance 21,645 2,002 2,143

Thurston County 2012 Preliminary Budget
 - 243 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 LFO Collection Fund 1910
 Beginning Fund Balance 513,004 602,651 526,069

 Revenues

 Intergov't Revenues 327,903 330,000 330,000
 Misc Revenues 11,705 14,000 6,300

 Total Revenues 339,608 344,000 336,300

 Expenditures

 CLERK 249,962 483,214 441,920

 Total Expenditures 249,962 483,214 441,920

 Ending Fund Balance 602,651 463,437 420,449

 GO Bonds 2002 2210

 Beginning Fund Balance 652 (619) ‐

 Revenues

 Misc Revenues 67 125 ‐
 Other Financing Sources 739,576 437,247 ‐

 Total Revenues 739,643 437,372 ‐

 Expenditures

 TREASURER 740,914 437,400 ‐

 Total Expenditures 740,914 437,400 ‐

 Ending Fund Balance (619) (647) ‐

 GO Bonds 2004 2220

 Beginning Fund Balance 727 641 642

 Revenues

 Misc Revenues 54 125 ‐
 Other Financing Sources 738,674 743,239 742,626

 Total Revenues 738,729 743,364 742,626

 Expenditures

 TREASURER 738,814 743,400 742,800

 Total Expenditures 738,814 743,400 742,800

 Ending Fund Balance 641 605 468

Thurston County 2012 Preliminary Budget
 - 244 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 GO Bonds 2005 2230

 Beginning Fund Balance 945 5,525 5,526

 Revenues

 Misc Revenues 113 125 ‐
 Other Financing Sources 2,321,655 2,307,580 2,280,845

 Total Revenues 2,321,768 2,307,705 2,280,845

 Expenditures

 TREASURER 2,317,187 2,300,500 2,280,500

 Total Expenditures 2,317,187 2,300,500 2,280,500

 Ending Fund Balance 5,525 12,730 5,871

 GO Bonds 2007 2240

 Beginning Fund Balance 631 465 465

 Revenues

 Misc Revenues (4) 125 ‐
 Other Financing Sources 359,359 362,718 360,318

 Total Revenues 359,355 362,843 360,318

 Expenditures

 TREASURER 359,521 362,900 360,500

 Total Expenditures 359,521 362,900 360,500

 Ending Fund Balance 465 408 283

 GO Bonds 2009 2250

 Beginning Fund Balance 50 265 265

 Revenues

 Misc Revenues 70 125 32,850
 Prop Trust Gain/Loss ‐ 250,000 ‐
 Other Financing Sources 2,563,144 2,426,194 2,526,279

 Total Revenues 2,563,214 2,676,319 2,559,129

 Expenditures

 TREASURER 2,562,999 2,426,850 2,559,200

 Total Expenditures 2,562,999 2,426,850 2,559,200

 Ending Fund Balance 265 249,734 194

Thurston County 2012 Preliminary Budget
 - 245 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 GO Bonds 2010 2260
 Beginning Fund Balance ‐ ‐ ‐

 Revenues

 Intergov't Revenues ‐ 325,000 314,000
 Misc Revenues ‐ 14,500 ‐
 Other Financing Sources ‐ 1,875,992 1,824,892

 Total Revenues ‐ 2,215,492 2,138,892

 Expenditures

 TREASURER ‐ 1,849,300 2,117,000

 Total Expenditures ‐ 1,849,300 2,117,000

 Ending Fund Balance ‐ 366,192 21,892

 2010C Debt Sinking Fund 2261

 Beginning Fund Balance ‐ ‐ ‐

 Revenues

 Other Financing Sources ‐ 88,283 88,283

 Total Revenues ‐ 88,283 88,283

 Expenditures

 TREASURER ‐ ‐ 500

 Total Expenditures ‐ ‐ 500

 Ending Fund Balance ‐ 88,283 87,783

 Roads Construction in Progress 3010

 Beginning Fund Balance ‐ 2,978,828 1,540,676

 Revenues

 Intergov't Revenues 7,084,154 14,715,480 9,418,250
 Charges for Goods & Services 989,224 480,000 80,000
 Misc Revenues 32,857 21,000 10,000
 Other Financing Sources 3,003,889 5,940,000 4,390,000

 Total Revenues 11,110,125 21,156,480 13,898,250

 Expenditures

 PUBLIC WORKS 8,131,297 22,574,037 11,379,878

 Total Expenditures 8,131,297 22,574,037 11,379,878

 Ending Fund Balance 2,978,828 1,561,271 4,059,048

Thurston County 2012 Preliminary Budget
 - 246 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Jail Capital Projects 3080
 Beginning Fund Balance ‐ 1,053,461 2,500,000

 Revenues

 Other Financing Sources 8,519,541 4,319,880 4,043,850

 Total Revenues 8,519,541 4,319,880 4,043,850

 Expenditures

 COMMISSIONERS 7,466,080 2,885,791 4,043,850

 Total Expenditures 7,466,080 2,885,791 4,043,850

 Ending Fund Balance 1,053,461 2,487,550 2,500,000

 County Buildings Fund 3140

 Beginning Fund Balance 709,702 317,817 189,180

 Revenues

 Misc Revenues 13,502 5,500 1,500
 Other Financing Sources 149,407 440,000 439,909

 Total Revenues 162,908 445,500 441,409

 Expenditures

 COMMISSIONERS 554,794 717,475 630,589

 Total Expenditures 554,794 717,475 630,589

 Ending Fund Balance 317,817 45,842 ‐

 Tilley Master Plan 3150

 Beginning Fund Balance 3,262,601 1,245,071 1,000,000

 Revenues

 Misc Revenues 60,584 ‐ ‐
 Other Financing Sources ‐ 18,760,900 5,646,586

 Total Revenues 60,584 18,760,900 5,646,586

 Expenditures

 CENTRAL SERVICES/FACILITIES 2,078,114 19,245,071 5,646,585

 Total Expenditures 2,078,114 19,245,071 5,646,585

 Ending Fund Balance 1,245,071 760,900 1,000,001

Thurston County 2012 Preliminary Budget
 - 247 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Solid Waste 4030
 Beginning Fund Balance 2,562,938 5,125,917 4,833,990

 Revenues

 Intergov't Revenues 325,411 ‐ 30,000
 Charges for Goods & Services 19,896,718 19,734,400 19,823,415
 Misc Revenues 112,433 116,400 97,292
 Other Financing Sources 1,521,228 8,586 8,670

 Total Revenues 21,855,789 19,859,386 19,959,377

 Expenditures

 PUBLIC WORKS 19,281,569 20,592,623 19,281,388

 Total Expenditures 19,281,569 20,592,623 19,281,388

 End of Year Adjustment (11,242)

 Ending Fund Balance 5,125,917 4,392,680 5,511,979

 Solid Waste Reserve for Closure 4040

 Beginning Fund Balance 22,029,432 21,062,914 21,194,231

 Revenues

 Misc Revenues 465,997 500,000 500,000
 Other Financing Sources 836,951 1,002,000 918,430

 Total Revenues 1,302,948 1,502,000 1,418,430

 Expenditures

 PUBLIC WORKS 2,268,778 1,335,753 1,332,824

 Total Expenditures 2,268,778 1,335,753 1,332,824

 End of Year Adjustment (688)

 Ending Fund Balance 21,062,914 21,229,161 21,279,837

 Storm and Surface Water Utility 4060

 Beginning Fund Balance 393,053 885,066 1,068,747

 Revenues

 Taxes 512,043 607,281 658,775
 Intergov't Revenues 441,197 273,000 108,910
 Charges for Goods & Services 116,857 124,024 124,000
 Misc Revenues 3,341,286 3,787,480 4,110,335

 Total Revenues 4,411,382 4,791,785 5,002,020

 Expenditures

 RESOURCE STEWARDSHIP 3,769,022 5,013,214 5,100,188

 Total Expenditures 3,769,022 5,013,214 5,100,188

 End of Year Adjustment (150,347)

 Ending Fund Balance 885,066 663,637 970,579

Thurston County 2012 Preliminary Budget
 - 248 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Storm and Surface Water Capital 4070
 Beginning Fund Balance 973,757 933,849 606,845

 Revenues

 Intergov't Revenues ‐ 788,000 486,516
 Misc Revenues 17,678 16,500 5,000
 Other Financing Sources 650,000 650,000 720,000

 Total Revenues 667,678 1,454,500 1,211,516

 Expenditures

 RESOURCE STEWARDSHIP 707,175 1,883,714 1,266,083

 Total Expenditures 707,175 1,883,714 1,266,083

 End of Year Adjustment (411)

 Ending Fund Balance 933,849 504,635 552,278

 Land Use and Permitting 4124

 Beginning Fund Balance 306,285 532,705 250,000

 Revenues

 Licenses & Permits 1,688,340 1,435,500 1,577,000
 Intergov't Revenues 6,298 34,118 ‐
 Charges for Goods & Services 1,802,025 1,806,098 1,608,500
 Misc Revenues 18,151 20,000 3,500
 Non‐Revenues 180 ‐ ‐
 Other Financing Sources 68,145 420,455 80,455

 Total Revenues 3,583,138 3,716,171 3,269,455

 Expenditures

 RESOURCE STEWARDSHIP 3,309,744 3,522,944 3,580,173

 Total Expenditures 3,309,744 3,522,944 3,580,173

 End of Year Adjustment (46,974)

 Ending Fund Balance 532,705 725,932 (60,718)

 Boston Harbor Water/Sewer 4200

 Beginning Fund Balance 98,824 129,830 136,071

 Revenues

 Charges for Goods & Services 323,770 357,643 357,643
 Misc Revenues 4,192 5,500 5,500

 Total Revenues 327,962 363,143 363,143

 Expenditures

 PUBLIC WORKS 295,930 356,903 371,550

 Total Expenditures 295,930 356,903 371,550

 End of Year Adjustment (1,026)

 Ending Fund Balance 129,830 136,070 127,664

Thurston County 2012 Preliminary Budget
 - 249 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Boston Harbor Reserve 4210
 Beginning Fund Balance 460,705 402,307 323,857

 Revenues

 Misc Revenues 9,521 13,000 5,000
 Other Financing Sources 16,686 8,906 5,000

 Total Revenues 26,207 21,906 10,000

 Expenditures

 PUBLIC WORKS 84,605 100,356 1,664

 Total Expenditures 84,605 100,356 1,664

 End of Year Adjustment 1

 Ending Fund Balance 402,307 323,857 332,193

 Tamoshan/Beverly Beach Sewer 4300

 Beginning Fund Balance 63,762 92,296 97,663

 Revenues

 Charges for Goods & Services 138,932 148,793 148,793
 Misc Revenues 2,695 1,300 1,300

 Total Revenues 141,627 150,093 150,093

 Expenditures

 PUBLIC WORKS 112,901 169,725 153,261

 Total Expenditures 112,901 169,725 153,261

 End of Year Adjustment (192)

 Ending Fund Balance 92,296 72,664 94,495

 Grand Mound Sewer 4340

 Beginning Fund Balance 718,345 841,801 686,707

 Revenues

 Charges for Goods & Services 903,183 853,857 732,021
 Misc Revenues 21,670 22,500 17,500
 Prop Trust Gain/Loss 20,610 10,000 24,040

 Total Revenues 945,463 886,357 773,561

 Expenditures

 PUBLIC WORKS 820,539 1,041,451 768,868

 Total Expenditures 820,539 1,041,451 768,868

 End of Year Adjustment (1,468)

 Ending Fund Balance 841,801 686,707 691,400

Thurston County 2012 Preliminary Budget
 - 250 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Grand Mound Water 4350
 Beginning Fund Balance 690,546 709,451 593,323

 Revenues

 Charges for Goods & Services 503,248 451,472 451,472
 Misc Revenues 20,556 16,000 16,000
 Prop Trust Gain/Loss 17,920 10,000 20,890

 Total Revenues 541,724 477,472 488,362

 Expenditures

 TREASURER 1,504 1,300 1,200
 PUBLIC WORKS 515,306 593,600 503,761

 Total Expenditures 516,810 594,900 504,961

 End of Year Adjustment (6,009)

 Ending Fund Balance 709,451 592,023 576,724

 Olympic View Debt Service 4380

 Beginning Fund Balance 5,357 4,877 500

 Revenues

 Misc Revenues 574 500 400
 Other Financing Sources ‐ 1,000 2,000

 Total Revenues 574 1,500 2,400

 Expenditures

 TREASURER 1,251 1,100 1,100

 Total Expenditures 1,251 1,100 1,100

 End of Year Adjustment 197

 Ending Fund Balance 4,877 5,277 1,800

 Tamoshan Water/Sewer 4400

 Beginning Fund Balance 60,814 75,987 72,836

 Revenues

 Charges for Goods & Services 82,584 87,590 87,590
 Misc Revenues 1,561 2,050 2,050

 Total Revenues 84,145 89,640 89,640

 Expenditures

 PUBLIC WORKS 68,891 92,791 94,900

 Total Expenditures 68,891 92,791 94,900

 End of Year Adjustment (81)

 Ending Fund Balance 75,987 72,836 67,576

Thurston County 2012 Preliminary Budget
 - 251 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Olympic View Sewer 4410
 Beginning Fund Balance 66,057 71,900 55,400

 Revenues

 Charges for Goods & Services 24,652 25,670 25,670
 Misc Revenues 1,372 2,000 2,000

 Total Revenues 26,023 27,670 27,670

 Expenditures

 PUBLIC WORKS 20,135 43,147 32,445

 Total Expenditures 20,135 43,147 32,445

 End of Year Adjustment (45)

 Ending Fund Balance 71,900 56,423 50,625

 Tamoshan Reserve 4420

 Beginning Fund Balance 5,387 19,672 6,798

 Revenues

 Misc Revenues 29 150 150
 Other Financing Sources 66,951 754,285 211,600

 Total Revenues 66,979 754,435 211,750

 Expenditures

 PUBLIC WORKS 52,672 763,630 218,355

 Total Expenditures 52,672 763,630 218,355

 End of Year Adjustment (23)

 Ending Fund Balance 19,672 10,477 193

 Grand Mound Wastewater Capital Reserve 4440

 Beginning Fund Balance 281,724 353,573 308,939

 Revenues

 Misc Revenues 5,414 ‐ ‐
 Other Financing Sources 242,855 1,130,500 277,000

 Total Revenues 248,269 1,130,500 277,000

 Expenditures

 PUBLIC WORKS 176,347 1,195,503 298,644

 Total Expenditures 176,347 1,195,503 298,644

 End of Year Adjustment (73)

 Ending Fund Balance 353,573 288,570 287,295

Thurston County 2012 Preliminary Budget
 - 252 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Grand Mount Water Capital Reserve 4450
 Beginning Fund Balance 95,456 184,836 46,795

 Revenues

 Misc Revenues 1,532 ‐ ‐
 Other Financing Sources 501,215 60,267 27,000

 Total Revenues 502,747 60,267 27,000

 Expenditures

 PUBLIC WORKS 413,343 138,427 35,142

 Total Expenditures 413,343 138,427 35,142

 End of Year Adjustment (24)

 Ending Fund Balance 184,836 106,676 38,653

 Tamoshan/Beverly Beach Debt Service 4460

 Beginning Fund Balance 109,087 125,631 125,631

 Revenues

 Misc Revenues 3,559 2,000 2,000

 Total Revenues 3,559 2,000 2,000

 Expenditures

 Total Expenditures ‐ ‐ ‐

 End of Year Adjustment 12,985

 Ending Fund Balance 125,631 127,631 127,631

 Grand Mound Debt Service 4480

 Beginning Fund Balance 565,630 1,203,747 1,203,747

 Revenues

 Misc Revenues 140,103 134,000 121,500
 Other Financing Sources 675,893 908,981 507,500

 Total Revenues 815,996 1,042,981 629,000

 Expenditures

 TREASURER 461,256 365,800 327,000

 Total Expenditures 461,256 365,800 327,000

 End of Year Adjustment 283,377

 Ending Fund Balance 1,203,747 1,880,928 1,505,747

Thurston County 2012 Preliminary Budget
 - 253 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Community Loan Repayment #1 4510
 Beginning Fund Balance 403,706 405,803 304,447

 Revenues

 Misc Revenues 16,117 19,500 19,500
 Non‐Revenues ‐ 114,000 164,000

 Total Revenues 16,117 133,500 183,500

 Expenditures

 TREASURER 14,917 12,000 13,800
 PUBLIC HEALTH 62,225 101,431 151,356

 Total Expenditures 77,142 113,431 165,156

 End of Year Adjustment 63,122

 Ending Fund Balance 405,803 425,872 322,791

 Unemployment Compensation 5030

 Beginning Fund Balance 2,225,215 2,421,478 2,385,341

 Revenues

 Misc Revenues 685,035 730,000 562,909

 Total Revenues 685,035 730,000 562,909

 Expenditures

 HUMAN RESOURCES 505,905 820,207 826,036

 Total Expenditures 505,905 820,207 826,036

 End of Year Adjustment 17,133

 Ending Fund Balance 2,421,478 2,331,271 2,122,214

 Insurance Risk 5050

 Beginning Fund Balance 6,302,270 5,726,039 5,726,039

 Revenues

 Misc Revenues 2,157,160 1,703,350 1,745,000
 Other Financing Sources 126,099 ‐ ‐

 Total Revenues 2,283,259 1,703,350 1,745,000

 Expenditures

 HUMAN RESOURCES 2,904,414 2,106,038 2,015,882

 Total Expenditures 2,904,414 2,106,038 2,015,882

 End of Year Adjustment 44,925

 Ending Fund Balance 5,726,039 5,323,351 5,455,157

Thurston County 2012 Preliminary Budget
 - 254 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Benefits Administration 5060
 Beginning Fund Balance 1,400,564 1,477,592 1,424,956

 Revenues

 Misc Revenues 585,667 617,000 591,334

 Total Revenues 585,667 617,000 591,334

 Expenditures

 HUMAN RESOURCES 511,946 750,228 771,411

 Total Expenditures 511,946 750,228 771,411

 End of Year Adjustment 3,307

 Ending Fund Balance 1,477,592 1,344,364 1,244,879

 Central Services/Facilities 5210

 Beginning Fund Balance 1,668,321 1,983,689 1,600,000

 Revenues

 Charges for Goods & Services 10,160,398 10,833,236 11,043,415
 Misc Revenues 48,902 34,266 ‐
 Other Financing Sources 556,424 404,818 387,146

 Total Revenues 10,765,724 11,272,320 11,430,561

 Expenditures

 TREASURER 15,065 12,500 9,500
 CENTRAL SERVICES/FACILITIES 10,545,968 11,576,961 11,722,495

 Total Expenditures 10,561,033 11,589,461 11,731,995

 End of Year Adjustment 110,677

 Ending Fund Balance 1,983,689 1,666,548 1,298,566

 Central Services Reserve 5220

 Beginning Fund Balance 1,548,461 3,079,652 3,500,000

 Revenues

 Charges for Goods & Services 605,155 630,821 614,960
 Misc Revenues 960,217 1,407,356 1,391,037
 Other Financing Sources 429,742 2,310,000 2,000,000

 Total Revenues 1,995,113 4,348,177 4,005,997

 Expenditures

 CENTRAL SERVICES/FACILITIES 463,923 4,006,118 3,822,952

 Total Expenditures 463,923 4,006,118 3,822,952

 End of Year Adjustment 1

 Ending Fund Balance 3,079,652 3,421,711 3,683,045

Thurston County 2012 Preliminary Budget
 - 255 -

 2012
 2010 2011 Budget
 Actual Revised Budget Preliminary

Fund Balance Report

 Central Services Engineering 5230
 Beginning Fund Balance 77,361 134,388 70,000

 Revenues

 Charges for Goods & Services 504,421 453,814 453,814
 Misc Revenues 1,713 ‐ ‐

 Total Revenues 506,134 453,814 453,814

 Expenditures

 CENTRAL SERVICES/FACILITIES 468,661 453,720 425,370

 Total Expenditures 468,661 453,720 425,370

 End of Year Adjustment 19,554

 Ending Fund Balance 134,388 134,482 98,444

 ER&R Maintenance 5410

 Beginning Fund Balance 2,126,381 2,864,831 2,791,319

 Revenues

 Charges for Goods & Services 1,273,660 1,001,956 1,077,307
 Misc Revenues 2,824,302 2,637,917 2,370,105
 Other Financing Sources 200,394 235,333 204,000

 Total Revenues 4,298,356 3,875,206 3,651,412

 Expenditures

 TREASURER ‐ 41,700 219,300
 CENTRAL SERVICES/FACILITIES 3,636,615 3,828,307 4,392,837

 Total Expenditures 3,636,615 3,870,007 4,612,137

 End of Year Adjustment 76,709

 Ending Fund Balance 2,864,831 2,870,030 1,830,594

 ER&R Replacement 5420

 Beginning Fund Balance 9,540,619 10,480,427 10,480,427

 Revenues

 Misc Revenues 2,838,670 2,987,732 2,983,159
 Other Financing Sources 269,345 500,000 100,000

 Total Revenues 3,108,015 3,487,732 3,083,159

 Expenditures

 CENTRAL SERVICES/FACILITIES 2,168,207 3,541,896 4,441,500

 Total Expenditures 2,168,207 3,541,896 4,441,500

 End of Year Adjustment ‐

 Ending Fund Balance 10,480,427 10,426,263 9,122,086

Thurston County 2012 Preliminary Budget
 - 256 -

Glossary

This glossary is intended to help readers understand many of the terms used in this
budget document. It is organized in alphabetical order and may show common
abbreviations along with the full terms.

Adopted Budget: The appropriations as originally adopted by the Board of County
Commissioners by ordinance in the preceding December.

Appropriation: The expenditure authority granted to an office or department in a budget
ordinance adopted by the Board of County Commissioners. No office or department of the
county may spend more than the amount authorized in its expenditure appropriation.

Assessed Value (AV): The value of a piece of property as determined by the County Assessor’s
Office for the purpose of determining the annual property tax. Sometimes assessed value is
referred to as “AV,” particularly when it refers to the aggregated assessed value in the county.

Auditor's Filings and Recordings Fees: These are fees charged for documents recorded by the
County Auditor’s Office, including real estate transactions, marriage and divorce records, and
survey maps. The fees are established by state statute and the revenues are distributed
between the state and the county and are accounted for in the General Fund.

Boarding (Incarceration) Revenues: Boarding fees are fees charged to other governments to
board their prisoners in the Thurston County jail. The revenue is accounted for in the General
Fund. Commencing in 2000, Thurston County's revenues from this source were extensively
reduced. The county needed to reduce its acceptance of cities’ booked misdemeanants because
of the capacity limits of the current jail facility.

Bond Fund: When bonds are sold, proceeds are accounted for in a bond fund established for
and dedicated to the specific bond issuance.

Budget: The budget is a plan of revenue and expenditures, a document that shows how the
county expects to manage its finances during the coming fiscal year. State statute requires that
county budgets be balanced. That means that Thurston County may not budget more
expenditures than it expects to have available as a result of anticipated revenues combined with
fund balances. When the budget is adopted, the appropriations included in the budget are
legally binding on each office, department and fund.

Budget Development Process: The County prepares its budget in accordance with state law
(RCW 36.40). Each September, county elected officials and department heads submit proposed
operating budgets and revenue estimates for the upcoming new fiscal year. The preliminary
budget is presented by the County Manager and Budget and Fiscal Manager, with assistance
from county fiscal staff. The Board of County Commissioners reviews budget materials,
proposals, estimates and forecasts. Public hearings are conducted at the courthouse to obtain
citizens' comments on the preliminary budget. The new annual budget is adopted prior to
December 31.

Thurston County 2012 Preliminary Budget
 - 257 -

Glossary

Budget Development Schedule: Thurston County's annual budget is developed in accordance
with Washington State laws and regulations. The preliminary budget is presented each
November preceding the commencement of the new fiscal year. A public hearing is held in
December of each year. The Board of County Commissioners adopts the budget for the
following calendar year prior to the end of December.

Budget Period: Thurston County's fiscal year is January 1 through December 31 of each year.

Cable Franchise Fees: Pursuant to the Cable Communications Policy Act of 1984, this fee was
established to levy franchise fees on cable TV operators. Fees collected are accounted for in
the General Fund.

Capital Facilities Plan (CFP): A capital facilities plan, sometimes called “CFP,” is the plan
mandated by the State Growth Management Act (RCW 36.70A.020) explaining how the county
will provide the requisite public services and facilities adequate to serve new development
anticipated over the course of a 20‐year planning horizon. It is a chapter in the county’s
Comprehensive Plan. The public facilities include roadways, street lighting, sidewalks, traffic
signals, domestic water systems, storm and sanitary sewer systems, parks and recreational
facilities, and schools. Public services include fire protection, law enforcement, public health,
education, recreation, environmental protection, and other government services. The CFP is
intended to provide a general assessment of major public services which impact land‐use issues,
rather than a detailed analysis of every service provided by government. It includes facilities
and services provided by other governments as well as by the county. The CFP provides a
general summary of how and when these basic services will be provided to support future
growth as envisioned by the Comprehensive Plan and in what manner they will be funded.

Capital Improvement Project/Plan (CIP): A capital improvement project is a project that adds
to the county’s infrastructure. Examples of capital improvement projects include the
construction of roads, curbs, gutters, sidewalks or buildings. Because it is typical for a capital
improvement project to require multiple years and considerable expense for the phases of
planning, design, property acquisition and construction, capital improvement projects are
described and financing for them is managed through a capital improvement plan. The
abbreviation “CIP” is sometimes used for either the project or the plan. A six‐year CIP (plan) is
required for state and federal grant funding. The county’s CIP is a sub‐set of the county’s Capital
Facilities Plan (CFP), which may include projects planned by other governmental entities,
unfunded but desired projects and a longer span of planning time (up to 20 years).

Conservation Futures: The Conservation Futures property tax levy finances the acquisition of
open space and park land. The tax rate may not exceed $.625 per $1,000 of assessed value. The
Conservation Futures Fund accounts for this tax revenue and associated expenditures.

Consumer Price Index (CPI): A measure of the change in prices paid over time for a fixed
market basket of goods and services. The Bureau of Labor Statistics (BLS) updates the CPI
monthly, surveying over 60,000 goods in 85 urban areas. The BLS also produces a bimonthly
Seattle‐Tacoma‐Bremerton CPI.

Court Appointed Special Advocate (CASA): Trained volunteer Guardians ad Litem appointed for
children in dependency and termination (child welfare) cases.

Thurston County 2012 Preliminary Budget
 - 258 -

Glossary

Disposal Charges: These are fees charged for disposal of refuse at the Thurston County Waste
and Recovery Center. They are accounted for in the Solid Waste Maintenance & Operations
Fund.

Election Services: Elections are conducted by the County Auditor’s Office and include all
primary, general, and special elections for federal, state, and local candidates and issues in
Thurston County. Reimbursements from other governments for their pro‐rata share of election
costs are accounted for in the General Fund.

Electronic Home Monitoring and Work Release Fees: Fees charged to individuals in court‐
ordered electronic monitoring or work release programs as part of their criminal sentence(s) are
accounted for in the General Fund.

Enterprise Fund: An enterprise fund is a fund established to account for operations that are
financed and operated in such a way that the cost of providing goods or services to the general
public on a continuing basis is financed or recovered primarily through user charges. An
example of an enterprise fund is the Solid Waste Fund, which receives no General Fund
contributions and is financed primarily from disposal fees.

Equipment Replacement and Revolving Fund (ER&R): An account established to replace
vehicles, construction and maintenance equipment, and miscellaneous other materials, supplies
and services (RCW 36.33A.010).

Financial Policies: The County’s financial policies are the guiding principles used in establishing
the preliminary budget.

Fines, Forfeitures, Penalties, Assessments: Monies collected from traffic and other legal
infractions, which are accounted for in the General Fund.

Fund Balance: A fund balance is the amount remaining in a fund after revenues have been
deposited and expenditures have been completed. This amount is a resource carried over for
use in the following or a subsequent fiscal year. In proprietary funds, liquidity (working capital)
is based on the difference between current assets and current liabilities. Fund balance amounts
may be undesignated or reserved for specified purposes. In this budget publication, beginning
fund balance amounts are determined by final accounting for prior‐year balances, and ending
fund balance amounts are the arithmetic result of adding the beginning fund balance plus
estimated revenues and then subtracting the appropriated (or proposed, in the preliminary
budget) expenditures.

General Fund: The General Fund is used to record the revenue and expenditure activity of all
general government services. All non‐designated revenues are deposited into this fund. It is the
only fund that can be used to support other funds as well as pay for general government
services.

Thurston County 2012 Preliminary Budget
 - 259 -

Glossary

General Levy: The general property tax levy, along with other general revenue sources, funds
the primary operations budgets of the county's general government services, such as Assessor,
Auditor, Clerk, Commissioners, Coroner, District Court, Superior Court, Juvenile Court/Probation,
Prosecuting Attorney, Office of Assigned Counsel, Sheriff, Jail/Corrections, and Treasurer. For
tax year 2012, the general levy rate is approximately $1.10 per $1,000 of assessed value and is
approximately 11% of the property taxes collected by the County Treasurer.

Grant: A grant is monetary assistance or tangible property given to the county for a specific
project or service, primarily by the state and/or federal governments, which is not regular or
ongoing revenue. When grants are received, they are deposited in and accounted for within the
fund applicable to the specific service involved. For example, a grant for public health services is
applied to the Public Health and Social Services fund; a grant for storm or surface water
management services is applied to the Storm and Surface Water Utility fund; a grant for a road
improvement project is applied to the Road fund etc.

Guardian ad Litem (GAL): A person appointed by the court to represent the best interests of
children or incapacitated adults.

Implicit Price Deflator (IPD): A measure of the level of prices of all new, domestically produced,
final goods and services in an economy. It is derived by dividing current dollar (nominal)
consumer expenditures by constant dollar (real) consumer expenditures.

Interest Earnings: Interest is earned upon the average daily balance of cash within the County
Treasurer’s investment pool. The County Treasurer administers the investment pool. Interest
earnings are applied monthly to the fund source of the invested cash, unless specifically directed
otherwise.

Interfund Charges: Charges for services provided by one fund, office or department for another
fund, office or department, within the county government. Payments from one fund to another
are made based on billings for services rendered. Examples of interfund billings include central
services (computer, phone and mail‐related charges), equipment operations and replacement
charges, space use charges, indirect cost reimbursement charges, insurance charges, etc.

Internal Service Fund: An internal service fund is used to account for goods or services given to
one department by another on a cost‐reimbursement basis.

Liquor Control Board Profits: Thurston County receives a share of state‐distributed license and
permit fees, penalties, forfeitures, and other income received by the state Liquor Control Board.
Distribution to local governments is based on population, except that local governments that
prohibit the sale of liquor within their jurisdictions do not share in the distribution. Two percent
must be spent on substance abuse treatment programs.

Liquor Excise Tax: The county receives a share of state‐distributed taxes on liquor sold at state
liquor stores and agencies and on other retail sales of wine. Distribution to counties is based on
population, except that local governments that prohibit the sale of liquor within their
jurisdictions do not share in the distribution. Two percent of the total amount must be spent on
substance abuse treatment programs.

Thurston County 2012 Preliminary Budget
 - 260 -

Glossary

Medic One: The Medic One property tax levy is a levy specifically approved by Thurston County
voters. The tax rate may not exceed $0.50 per $1,000 of assessed value. This levy finances
countywide delivery of emergency medical services, advanced life support (paramedic level)
response and transport services. The Medic One fund accounts for this tax revenue and
associated expenditures.

Mental Health Services: Thurston County is the financial agent that receives and disburses the
state and federal portion of Medicaid funds from the State Division of Mental Health for
Thurston/Mason RSN. Thurston County does not currently provide mental health services
directly; rather, it contracts with other community agencies to provide the service using these
RSN funds. This revenue is accounted for in the Public Health and Social Services fund.

Modified Budget: During the course of each fiscal year, the budget is modified with due public
notice and hearings. Modifications are made to update and adjust appropriations in
accordance with changes in expected revenue and to reflect actual fund balances which are
established following each fiscal year. The Board of County Commissioners makes budget
modifications at least quarterly.

Motor Vehicle Fuel Tax ‐ County Roads: This state‐enacted and ‐distributed tax on the sale of
motor vehicle fuels is required to be used for county road purposes. This tax is accounted for in
the Roads fund.

Motor Vehicle License Fees: License fees for motor vehicles and vessels are accounted for in
the General Fund. The rate Thurston County receives for county uses is $3.00 per vehicle license
renewal processed within Thurston County excluding the renewals through the State
Department of Licensing office.

Operating Transfers: A transfer of money from one county fund to another county fund
without the expectation of the paying fund receiving a service or product in return.

Operating Assessments: Assessments levied on assessed value pursuant to specific legislation
and designated for special purposes. Examples include the storm and surface water
management fees and noxious weed control levy. Also included are lakes management levies,
which are applied to properties surrounding certain lakes as a result of approval by those voters.

Permit Fees: Fees charged to obtain permits for certain actions, such as land‐use plan review,
septic systems, and construction. These fees and charges, associated with growth and
development (including zoning and subdivision fees) are accounted for in the Land Use and
Permitting and Public Health funds.

Thurston County 2012 Preliminary Budget
 - 261 -

Glossary

Property Tax: Property tax is the single largest source of revenue for county general
government services and for many other jurisdictions for which the county collects the property
tax. The County Assessor values real and personal property annually, in accordance with the
true and fair market value for property taxes, with certain exemptions as required by law. These
assessed property values are the base upon which the property tax is applied. Property tax
payments are due twice a year, April 30 and October 31. The County Treasurer collects the
property taxes and then distributes them to the various governments in the county (taxing
jurisdictions) that levied the respective taxes. More than half of property taxes go to school
districts. The property tax levies received by county government are: the general levy, the Roads
District levy, the Medic One levy, and the Land Conservation Futures levy. Each of these levies is
subject to the 1% per year annual growth limit, as passed into law via Initiative 747 and
reestablished by the State Legislature when Initiative 747 was declared invalid by the Superior
Court of the State of Washington.

The State of Washington receives the State Schools levy. Other taxing jurisdictions receiving
their own respective levies are: school districts, cities and towns, fire districts, Port of Olympia,
Timberland Regional Library, Public Utility District #1 and cemetery districts.

Preliminary Budget: The preliminary budget is prepared by county staff on behalf of the Board
of County Commissioners and presented to the Commissioners in November of each year. This
is the budget offered for public comment prior to the Board of County Commissioners’ adoption
of the final budget.

Real Estate Excise Tax (REET): This tax is an excise tax paid by the seller upon the sale of real
property within Thurston County and is accounted for in the Real Estate Excise Tax Fund. The
original tax was 0.25% of the value of the sale. This is sometimes called “1st ¼ REET.” An
additional 0.25% was approved by the Board of County Commissioners, effective February 18,
1992. This is sometimes called “2nd ¼ REET.” Monies received from both tax increments must be
spent on capital projects specified in the county’s Capital Facilities Plan, an element of the
county’s Comprehensive Plan.

Regional Support Network (RSN): State legislation created “Regional Support Networks” (RSN)
which give county governments’ responsibility and authority to serve chronically and acutely
mentally ill individuals through contracted inpatient and outpatient mental health services.
Thurston/Mason RSN serves residents in both Thurston and Mason Counties. The Thurston/
Mason RSN is also a capitated prepaid inpatient health plan (PIHP). PIHPs implement locally‐
operated managed behavioral health care systems. PIHPs receive the state and federal portion
of Medicaid funds and other state and federal grants from the Mental Health Division of the
Washington State Department of Health and Social Services.

Road Levy: The Road levy is a specific property tax levy that is applied only to unincorporated
area assessed value and is dedicated to financing and maintaining county roads in the
unincorporated area of the county.

Thurston County 2012 Preliminary Budget
 - 262 -

Glossary

Sales Tax: Sales taxes are applied to the sale or consumption of goods and/or services, with
limited specific exemptions. The state collects and distributes these taxes. There are several
types of sales tax utilized in Thurston County, as follows:

 Local Retail Sales and Use Tax: The base tax rate in unincorporated Thurston County is
7.9%, or 7.9 cents on the dollar. Of the 7.9 cent sales tax, Thurston County government
receives a portion of 1 cent. The other 6.5 cents is retained by the state. Thurston
County's share of the 1 cent is the combination of: (a) 15% of the 1 cent collected on
sales in incorporated areas, plus (b) 100% of the 1 cent collected on sales in
unincorporated areas. Additionally, three voter‐approved special 1/10th cent sales taxes
produce a combined‐total sales tax rate of 8.7 cents in Thurston County. These special
1/10th cent sales taxes are dedicated to criminal justice, detention facilities, and
emergency communications 911.

 Criminal Justice Sales Tax: A special 1/10th cent sales tax was approved by voters in
1990. The proceeds are used exclusively for criminal justice services. This tax revenue is
accounted for in the General Fund.

 Detention Facilities Sales Tax: A special 1/10th cent sales tax was approved by voters in
1995. The funds are used exclusively for construction and operation of juvenile
detention facilities and adult jails. This tax revenue is accounted for in the Detention
Facilities Sales Tax Holding Fund.

 Chemical Dependency/Mental Health Services Tax (Treatment Sales Tax): A sales and
use tax (1/10th of one percent) is imposed in Thurston County for the purpose of
providing new or expanded chemical dependency or mental health treatment services
and for the operation of new or expanded therapeutic court programs. This tax is
sometimes referred to as the “Treatment Sales Tax” and the revenue is accounted for in
the Treatment Sales Tax fund.

Social Services Levy: Pursuant to state statute, RCW 71.20.110, a small fraction, $.015 per
$1,000 of assessed value, of the general property tax levy is apportioned to Thurston County's
Public Health and Social Services fund. These funds are used to help fund mental health,
chemical dependency, substance abuse, and developmental disabilities services.

Timber Harvest Tax/Private Harvest Tax: This is a tax levied on private timber harvests
pursuant to state statute, RCW 84.33.051, .081. It is distributed to taxing districts located where
the timber is harvested.

Timber Sales/State Forest Board: This is income generated by proceeds from timber sales on
state forest lands. The distribution of net proceeds to counties is based on the timber sale
revenues from land within each county, per state statute RCW 335.02.33. Counties then
distribute the monies among taxing districts (schools, etc.) based on respective property tax
rates.

Thurston County 2012 Preliminary Budget
 - 263 -

Glossary

Veterans Fund: A small fraction of the general levy, $.01125 (one & one‐eighth cents) per
$1,000 of assessed value is apportioned to the Veterans Fund pursuant to state statute, RCW
73.08.080. Proceeds are used to provide assistance to eligible indigent veterans in Thurston
County.

Water and Sewer Utility Revenues: These revenues include fees and charges for various
services. The county operates several water and sewer utilities, including Boston Harbor,
Olympic View, Tamoshan/Beverly Beach and Grand Mound. Customers of these utilities pay
bills for their use of water and sewer service, and those receipts are the funds used to finance
services rendered.

Thurston County 2012 Preliminary Budget
 - 264 -

	DONE 6 Fund Matrix.pdf
	101311.vsd
	Page-1

	2012 PRELIMINARY BUDGET 10-14-11.pdf
	DONE 6 Fund Matrix.pdf
	101311.vsd
	Page-1

