
i

A G E N D A

Meeting Type: S ?e-ct pt-
D ate :

O G

vvO G e'v e-rR e-/pr

C lty of C harlotte, C lty C lerk's O fflce

C ity of C harlotte
FY 00 B udget H alf-day R etreat

M ay 18, 1999

2:00 pm - 6:30 pm

A G E N D A
L ocatlon

2:* p.m . Prelim inary B udget D ecisions R oom 267

tcounml Questlons and M swers m Attaclmwnt 1)

4:15 p.m . M etropolitan T ransit C om m ission: R eom 267

Proposed FY 2000 Interim B udget

(A ttaclunent 2)

D inner * R oom 270-271

5:00 p-m . U pdate en the C enter C ity Planning Process* R oom 270-271

(Attachm ent 3)

6:30 p.m . Joint Pubhc H ean ng w ith C ounty C om m ission C ouncil C lu m ber

on the Propesed Stqrm W ater R ate Intrease

* n e C enter C lty Plan consultants m 1l update the C otm ty C om m lsslon at 4 00 p m

ln R oom 270-271 Sm ce the consultant's presentatlon m aten als w 111 already be

set up ln that room , dlrm er and the consultM t's plesentatlon to the M ayor and

C ounm l m 1l also be m R oom 270-271 arolm d 5 00 p m

D lstrlbufm n: M ayor and C ity C ouncil

L eadersh p T eam

K ey B usines.s E xecutlves

B ud get and E valuation Staff

A ttach m ent 1

tions and A nswersQ ues

Q 6. Please provlde unfunded requests by K ey Buslness U nlt prlorltp

servlce Ix vel c hange R e ua ts
l

M ay 4 1999#

e I Fk < Kn - - 3 - C- n ' ' Io e stc 3 (f 411 * 6 r (xp j
x

e 3 R e T IY rado * œ m 'n'- .* M % D x p

le

; rw x- 1. w erk- a e 150 % :

: rk-xw- Iqw ua w j zx lxm ;

9 r: xz x n e pxdo s 14 Ix (xn e

z l C œ tu rt Pm r = A m 17* r- fe w - Q 15 17 61Q 17 6I;

z a t .- e- Ir- pro x 3 3:3 3 4*

C K M a >

' I Lv * M a u erx rx lz- 1 (#1 32 V 8 32 :88

z C or C - a I w e> G a - 1 fxv I (#) 49 K 1 49 6 14

2 W eil w rw œ dw l (x) 5 1 35: 0

z 3 Fa = tn fv fx T V m xlo 36 K KI M U

z 4 M .- & of T V 42 6(X) 21 œ

z 5 T & ttm rtm rxo $ 5* I 57r

z 6 M r= 29
.575 4

2 ; >..* '.- - = a w czxed m * m T v = 22 740 4 m

z : c ''- '-''-,''- u: Tra ttw U se l (K) 71
.549 7 1 :49 gd vo M TC

Z C R C l Pelv Re> A e I C t> fo (œ 15 (m

z 0.-. . a a. x o (0 ;

' ' P C RC a letœ r 5 (m ' I44

z 4 Polv Rew rht.h x afxj Il blc lnfr- d- & f* (m IQ (K*

' C I+ - M xze 1 A e lox l fœ e e 5*eo 'e =I'* 3 G) l17 795 41 (n 0 FttM e l -

2 C x M? oe dl 25 (0 0

' Tram I C - vcn T P4>lu<wIt@ R e A le e eh' T 2 (X) 91 3;* 76 792

Z 2 T rm m fe Tec- h b l (X) 61 421 55 447

' IwterwalA uda I rw rmxl:ors xt FY * - AIW IUV Y oœ Adm m G r- = m l 6 * 1l5 *58 Q 2 Y X O M $

?' t t- rux l - 4 QQ 249 M 2 l9 M

7 2 I- e- efe IM & #* M 14 txl l 037
.> l 0;7 M >

z 3 c '- '- w'- (x1 .1 12- * ' ' ' l G) 56 6:4 56 624

4 a yj . ew ,w. 4 (p jx 4n :

5 A> M e- fœ F.sta l 4 (* XM 8I5 Q
z * F- & r- m e s a;d e 3 G l 2244 95 2244 95

z 7 l- .M u m $- Y C fxal- 110 (KD 44 A

z : l ' ''- ''' o cuje fm l- 363 9* lœ (œ

z @ N - fm lltxs a- D
.= 0

jj w ..-. ... o m j w a arzas 7, . q

1: - '- - ''- ofe - 1 m e 62 *) 0

13 > e '- apd - 25 tœ 0

14 saw -.-- .-... or. a ja lxp ;

3 15 C M W tKdxz- M G KI M O I

z 16 fNu - O (m Q $h.* *Y to PY W

z j7 a c ju a ' ' 1......- lx a xj 75 (œ

e 1B d fœ A çm - D (u 1 K) (* 0

l & ' 17 G 1 1 W 1 945 e

z 20 F.m T ' J ' ' ' 9 G) :95 Kl' 2% @99 1 I m H t

: 1 M 6 tD 3' I 474 @

-

1 F- M a e- s 12 (* * 1 (h&z o

1 o veA sreso kx- lh M e k orH e 2 * 48 % e

M ay 18 1999 H alf-day B udget R etreat PM C l

PeWle To l M A- .

Rudw- u wh Ih* rkv t- e - R eowexed R eouew R - wl- - Cpm alela

z l Fte H paeea u o 1- 1- M ' ' R zfm 2Q (#) 649.5* 6:4 &K

z 2 R re fœ w ' ='' ' ' œ : * 135.557 tM .m

z 1 H rt r? - rœ n--''--n(m Au ie l (f :7 3J9 57 m

J 4 of R f C- .- B & M v= M .%

z 5 Fl1m A S 1* ' ' o F- K C - - %r- - I * 5 (KK) l 4&$ =

6 C A * S a!xl k- q et- 1 (Xf tm Q

z y a uw jo 4y

8 Terr- Fue (= t tKx ' rzzn h n) *) Q
z 9 R se K= e stM m n m D Y I :5 rxxh

z lQ R G ard J FiTeH #33 ld œ l (Y (rl9 I 1 17.%

1: R eallà AM A fc œ rlcer I (D l23 #&) ô

13 M d u l - ' T= n fkffxrr I G) :1 958 q

14 Putkkc lnftxx œ tlfrxrr l (K) 77 :76 Q

lJ 1h x:- * Am 1 5 45 G X) 0

16 W u S A e I (X) 61 19$ Q

17 C * f* l.M 1- .. = fer alxl k1< D A Q PaX Y H R p ''

19 Fire T @F '- 1 œ : 1 95* G

zô slx. us- '- ; a) zu v- ;

21 TKIM 1* (D i.5l4 196 Q

u M T M e 1 40 X) Q

23 Y= > C- M G O 0

24 Fwr A r> T 3 4 l : 0

IIu= R = rtw
1 L- A e ram O G X Q

a jyx . - pu x o sj j; (m ;

3 CY = - fY Iee 4 (K) 7:1.5* 0

: ?: : m su 1Q4 A Q

5 P> 11 - *ê.x 24Q * O

6 C - e- - l m e s o Ia <x srt#'- v 11J m) p

7 C ewea - *ol uw up e- jj n) ;

1 I * of 1::* * 32 (œ ()

M * er & Cm ur z
#' l C œ fe te fu ul :4 674 :4 674

2' 2 I IM e > 7 l9# 7 1#:

z y I.. - - c - - ..I .. . 1g7 444 (j

N be be 1-
l A e xxm l lxu m eeftlm l tA 4 œ I42 2* 0

2 Ai le x l zo t> 3 tx 96 tm 9

3 A e- - l ree œ txs 5 (n 1% l;; o

4 U re e Y w a Itx IK* Q

z 5 A e - = '' ' ' t= l œ IV 3%1 0 75%

6 Ae e & T & e ;94 123 0

7 w e f- Ekve - I (Kh 42474 Q
P >td e zu e fe do hu r 1* (m 0

z 9 P 1 Pes- I œ 1(O (m l(f A

z jq reww- o l sa =xI . .1 Aaom - Ce 75 (c 75 c

X 11 C - **M d*1 O Reea S 1 A S) G X

I* l
e I ph e- fc m v 2 (K) 133 FR1 ID R

z 2 pf = $ Trm 1* U R l1M lœ A lœ (œ

z : s je -. c . x e x) (xp

z 4 Re xm l 1= O (Y 50 G K

5 T* * IM @

4 l Publw.Y 15= - 4.1% 2* 3 Ac 344

z 2 Ae ltxxd ' - IH (K) 63 31 %W 3 t93 'I4
e 3 C Te S œ .- .* xxl & 13 œ 3 m A ' 2 (EK) A

e 4 A a- I C œ e Bk= Kx1 k 24 (K) 1 4 l: @4l l 677 * 5

e s pluwa,.e A ..-.- .- c ,- '- -.- I (K) 4: 314 59 (p10

6 C - C - - I Ie rzg:e U M 10 (k) m 677 0

A A eta.wwu l far Aaw- evea - K o u 3 (x) l4g 4% 0

g c vaxl c.o a z x ju ,1) a

œ I K2 Q

jll Aelae- l 60r V 'xx A Klx- > I 8 (0 l .01 3 l 59 Q

A* e m e (K1 548 D I Q

12 Atkllte Rz= ae H C- tab 14 1K1 l * 7 @D B

13 C - W - CA C r- U œ te Arzte Te F- 15 (K) % 6 916 0

14 F> IY * ' ' R I C UM 6 œ ID M O

15 Take > ''e..r*p. (K< N AT UM 2 017 m Q

e 46 H ITS G A A f<) th g 15 (K) 14 D l49 * 3 6D

17 A<kje - 1 n ' ' '- (M '= e D ARE Y = ?2 (K) l * 7 m *

e 1: A e ltxe txs e fer 2 (K) z71 477 79 'W

e 19 ie- ..+m .- u 125 4*$ 0

< 20 ENIIY eadlo e .-'- ''- I 3 M W 3 * 7 fœ

M ay l8, 1999 H alf-day B udget R etreat Page 2

P- - - T< *1 M -

* W u e

z l Rem e Io a l Trucks fer F M Y C- -- ' G1 Q 2 Iux lx e &
z 2 B 1- CN I= (xl m M uK r= 11 C 2= C% 444 * M G KI > J m

J 3 AM Pœ e W Ve les for Eax (/= CR M A = 3 (f l55 3&$ l48 FD
z 4 Bulk ktm Cd ku um fr= F- 1- 1 Ne1 h' ' ' -PIU Pro ram 7 (Kh 356 21 1 357 440

ve 5 Cœ v- ROII- CU Ik I$ C > * P- -- : G) 9 377 9 m

e 6 Addl- pf twg n - e- - R m Csme- servx e Cerwer 2 (D 59 949 59 JD

z 7 A tkhtlx of œ '= A n t- IlI Pœ 1tm m A am ,nqe a eo D lv I X 1 fA J 7 G J

: Provxle r- G 'u m lçks O C eIY M œ tors 13 I9I 0

z 9 A .<z'- *IM D o C olb'- - m Collecœ Servlces u tm s: R lm lx e F'œ m 121 IW llI IW

!û &M Pasœ e Veuclu for NA Y CA M - l œ $Q3 972 : B14 wIB e =

1 I m m m fer H 1 Blslze C* e C .'H- r4 2 (X) 734 *fA Q

T ra ru to a

z l 1: t- Rœ rf> C te l 339 n l I 339 n)

z 2 C* Fueenslnrm fe W 3 X le7 4l0 l38 &
.M

z 3 I- a.- of 1* : & reet K xe 3 (0 219 41 1 273 7I0

4 F- - olm z-lm AV forAr- al aM % &= s Iu l (K) 66 K53 g

W' $ T rA M m /eRêe- M eœ tâ= 2 W IM I 17 M lD

6 T ed xo l 593 226 0

7 Trzlflc * m xm ,1 aM ; (X) 94 716 0

z : A œ ald 1* l (0 1!9 292 ID 2l7

9 120 m l a ew: ; (Kè 138 l1: ()

z 10 B alz 1,- 1H ** I (Kh 73 475 73 I75

l I 51 zœ - e - ha d< e ver- = rkm 5% S K/ 0

1: C t= l uests œ : 1
.50 IKX) (h

13 G lS s 1+ I G) 93 I75 0

14 S Y Ev= Cœ rdtre or l tx 69 369 0

15 A droznleranve su x for h tslrxxs > 3 (D 20 I 7l7 0

T otal * ea 1 Ftm d 586 15 $73 5D M t c 3 :543 G

Stprm W ztmr

e 1 riorm W ater C IP w ork d G) = 952 4#1 (/)3

W e er & Sev

z l Pew era fY nœ ferH aM l Iarve>tM W a m r H ow 415 (p 4 D) (m

z 2 ot F.x rpved w - mm epr PI- 10 (K) I (y:e 583 l I0 I 1D

#' 3 B# * (SIM 4) llazdlzp 127 * #2T * 1
z 4 C = m tb - th/erflow 11 tKtç # (X) 3% 4u 263 3 16

z I Backf- (M h*-- Fztf- - : (X IK 532 154
.533

z 6 I t w l Inf- xe- S œ m for vd T estm e Info- n'wq M 482 335 73 974

z 7 W aœ r to lxm es C = fer Lm k > uesa ard Yreatd W .trr L= R- ve 25 (X) 661 243 * $ 767

z 8 Fm - U tdl I (X l(W D 1 101 9*5

7 9 M *'''''''' for = (P* 9 4 tf 2W 4* 156 4@8
z 10 & aF 'n''....- fer - '-'''* Pr = G Sttxhas a xl N rw sea lces 3 (D lfd

.sœ IX M 6
z l l Pan r- Ck rxxl * F% 11 rle fe Azm dpzeranon W tvkle 0 75 4 N M 2 (G

z 12 S N e fœ A 4d*1e & G < DO K.rC 25 (KK) 15 (œ

z i3 & af &ne'- .- fe = a (Y m 4 œ 224 975 l99 324

z 1* T a affœ r'ee eae* em to Sc Ex= S œ m s ' (X) I35 42 I 135 42I

e 16 R*'* ne- oa fer F= H U seru I (X) 62 !3 1 5: : I 6

z 17 1- fY TRA M W a= 1e < W - a r T'- K- ' P 1 (X) 64 61 1 604 96
z Ig Res- - a l a j #% - e1 M = 2 >u v for Rm o G * 9 (K) 40: X I 394 &F)

?' D = 1 (X fl M 1 6 1 D 5

z :1 U ul- * Tœ ze- n fc Tw neM = 0 50 20 M 17 9D

z 72 & af t- e-e fe Iœ = & 1 (P* HB 2 (X) 1 10 ID W * ;

e 23 P'' ' - ' ' for W aler D> tu ltxl S M *''**.** arxl r 1 (K) 41 662 39 m

z 24 W u Tv *m - n fora & UA C .*-e- SerVICe 1 (X) 37 194 3: 953

z 75 T* (x f. n hl- A fef alxl He lm I- eM Stzz 103 n) lQ3 =

e zs I ' 1 anu Rrxcvfu- c uu e- K.h.e- vM P rzo :6 îx z6 1%

z 73 w a r T- eer.ev* Pla r: o Esm re M 'n- .m Stafrœ l (X) & 1 362 58 ;z6

z w rtv. xam - xeo o,w sw j w ;, jyu yj u s

30 O ' ' R lblr h fe- e- 43 X)5 0 m 5

1 31 S * ' ' (x$ fY e- ' & 1 l œ 2: 745 M 1%

z 32 VM r'm- -u C ermrr fœ W œ r IY 'O e ' ' ' Ce - 6 1 n) 61 X *

7 13 & G *'''''''' flf rc (1Y W) 4 X 236 4* X W 4W

z M w o Fnvl- - - ' ' M M) (c y) (G)

7' 35 Fm H lce: lno fœ N e* &> l (K) 42 m 39 4*0

z 36 P- C 1= S lx fc H ral P= lœm l (X) 5 1 45: 47 * 5

z 37 Staff ' for C I ram (P* V 5 (X) 36I 155 n 0 (M 6

M ay l 8 1999 H alf-day B udget R ctreat page 3

Ie e T - al M aqu er

Bltdneml Ualj M e v l- re a R eeue, ed R eeueA k- ale-dM C.m eoql

l

M - l fa Tre
cxx ls- -

7 1 Clœ f Tra- Oœ re xa& 5 * >) (m n) (KO

z 2 T= fe Ktrtw G m gxx tw u t- ln eb-eG = K ((K) 74 ;9$ 74 A î

z 3 Nt lK A zvœe Exazwl* (1*13 Coeltru l 5W 'R 5%1 'R

z 4 R= 61 X lprotewa- Re (0 C=) 70 6:5 70 6t$
z 5 Czzee- r Qeno (L73 C= u) 1434 20 143.5%

z # T@dNPK eax (û3D; Cbeezc) 1l1 6l4 1t: Et4

z IQ L* Rœ L= I r- (G 5 C<=) M 0 411 J50 4*

z 1 I n Hl*M H U B/FeG H IR (4715 C=) 4I5 4* :15 4*
z 12 H ve Year Plan R rvlvr ee mnr'e'e e lD 27 / IX 277

z 13 tn 3 rx xm M * ' (0 Cm trzctl 2th1 595 N M 595

G raud Td al 6% (* m *4: * 1 $33 * 1 2:

1
1
'

j
M ay l 8 1999 H alf-day B udget R d reat Page 4

Q 7. W hat is the C ity's legal debt lim it and how does the proposed C IP im pact that
debt lim it?

n e N orth C arollna B udget and Flscal C ontrol A ct establlshes the legal debt llm lt

at 8% of assessed valuatlon The C lty of Charlotte's assessed value ls

$43,477,753,413, and the debt llm lt ls $3,31 1,943,748

O utstandm g debt obllgatlons and the recom m ended FY 2000-2004 C apltal

Investm ent Plan total $1,372,840,000 or 3 1% of mssessed value, $2,105,380,273

under the debt celllng

Q 8. H ow m uch of the cash rese> es cam e from excess property taxes? D id the
M anager consider this excess w hen considering the revenue neutral property

tax recom m endation?

C ash reserves are determ m ed follom ng the close of each fiscal year n erefore
,

the $1 1 6 m llllon ln cash reserves avallable ln the M anager's Recom m ended budget

w ere the result of expendlture savlngs and over collectlon of revenue dtm ng the

FY98 budget (whlch covered the tlm e penod of July 1, 1997 to Jtme 30, 1998)
The portlon of cash reserves attnbutable to excess property taxes w as $8 4 m llllon

Tlus lncludes collectlons from that fiscal year, as w ell as pnor year paym ents

R evaluatlon becam e effectlve m th the Septem ber, 1998 tax bllls n erefore
, the

portlon of excess resen'es attnbutable to property taxes cam e from t'he 52 54
property tax rate pn or to revaluatlon Thls pn or year revenue w as not consldered

as part of the FY 2000 recom m endatlon to reduce the tax rate by an addltlonal % #

C msh reserves avallable m the recom m ended FY 2000 budget are recom m ended to

fund the Eastqlde Strategy Plan

M ay 18 1999 H alf-day B udget R etreat Page 5

Q 9. W hat is the M anager's justification for recom m ending additional funds for

the A rts and Science C ouncil?

C lty C ouncll's pollcy has been to provlde fundm g for the alts through the A SC

sm ce 1983 From 1983 to 1993, the Councll regularly provlded m crec es ln nnnual

flm dm g

Slnce 1993, the C lty's contrlbutlon to the A rts and Sclence Councll has not

lncreased A ddltlonally, the C lty's conm butlon to the A SC as a percentage of the

A SC 'S overall budget dropped from 31% to 14% W lth the FY 2000 recom m ended

lncrease ln fundlng, the Clty's contrlbutlon represents 17% of the A SC 'S total

budget n e natlonal average for m um mpal conm butlons to arts cotm clls ls 32%

The request and recom m endatlon for addltlonal f'undlng ls linked to

lm plem entatlon of the 1998-2003 C ulturat A ctlon Plan and the C ouncll's tnterest m

supportm g cultllrnl dlverslty and com m um ty hulldlng Tw o lm tlatlves --

nelghborhoods and hlstory/hentage - at a total cost of $1 5 m llllon, reqm re

addltlonal fundlng. n e requested cost sharm g ls $500,000 each from the Clty, the

County and the fund dnve

A portion of the nelghborhood program m 1l m ake grant aw ards for nm ghborhood

art and cultural tm tlatw ts, raqgm g from nelghborhood festlvals, ped orm ances, and

educatlonal program s, to m urals and vlsual art lm tlatlves. 'fhe prow am ls m odeled

atter @ ut not a dupllcatlon ofl the Clty's Nelghborhood M atchlng Grants program
Locatlng m ore publlc art prolects m thln nelghborhoods ls a focus, as w ell as

Incorpom tlng a cultural com ponem lnto the C lty's sm all area plans

R elatlve to hlstoc and hentage, the num ber of orgam zztlorls m our com m um ty that

focus on cultural hentage and ldentlty ls m ortasm g and m ost are or m l1 be seeking

som e level of publlc fundm g The com m tlm ty's m put dunng the developm ent of

the C ultural A ctlon Plan dlsplayed a strong preference for an A sc -type

orgam m tlon to m anage fundm g declslons for hlstory and hentage groups R ather

th% creatm g another orgam z-atlon, preferences m dlcated that the A SC becom e tlus

orgam zatlon for hlstory and hentage ln addltlon to the arts and sclences
A ccordm gly, C lty pollcy w ould dlrect hlstozy and hen tage groups to the A SC

Voltm tetr cttlzen Panel revlew process

Q 10. C ould funding for the A rts and Science C ouncil and other eligible operating
expenses be funded by the O ccupancy T ax? E

Y es, The C lty's portlon of the srst 3% tould be m ed for these expenses H ow ever,

C ouncll's current pollcy dedscates 11 portlon of tlus revenue to tlle C C V B conkact

and to debt servlce on cultural facllltles

The follom ng lnform atlon m cludes the dlstnbutlon of the firs't 3% and a legal

lnterpretatlon on the tuse of the funds

ZZ E ZZ
M ay 1 8, 1999 H alf-day B udget R etm at Page 6

C lW O F C H A R LO W E

O FFIC E O F T H E C I'lY A W O R N E Y

M em orandum

T O C ouncll B udget C om nuttee

))-l$r
' A sslstant C tty A ttom ey - 336-2651FR O M R obert E H agem ann
,

D A T E A pnl 2
, 1998

R E O ccupancy Tax and Prepared Food & Beverage Ta
x

T hls ls ln response to several legal questlons asked at the M arch I 7
, l 998 B udget R etreat

regardm g the 6% occupancy tax and the 1% prepared food & beve
rage tax

1. W hat are the statutory Ilm ltatlons on the use of the
occupancy tax and preparedfood & b

everage tax revenues?

ln 1989, the G eneral A ssem bly rew rote the M ecklenburg C ount
y occupancy tax enablm gleg lslatl

on to lncrease the authonzed tax from 3% to 6% and authonzed a 1% p
repared food andbeverage tax T he l

eglslatlon prescnbed the m ethod of dlstnbutlon of the tax proce
eds and tneuses and pn

onty of usts to w luch the proceeds could be put as foilow s

A) The uFlrst 35$'' Occupancy Tax

l M the adrm m strator of the tax
a M ecklenburg C ounty deducts up to 3% of the

gross proceeds of the occupancy tax to deâay the oost of adnum stenng a
ndc

ollectmg the taxes (1 e 3% of the 6% occupancy taa
, all of w luch Is taken from

the çelirst 3$$:: tax proceeds)

2 M er dedud lon of adnum stratlve oosts pursuant to paragraph 1
, 50% of the Grst: 1

,000,000, 35% of the second $1
,000,000. and 25% of revenues ln excess of

32,000,000 are dlstnbuted to the Clty of C harlotte for actlvltles a
nd program s

atdm g and encouragm g conventlon and m sltor prom otlon

The C lty of C harlotte has oontracted m th C C V B for actlw tles and
program sm dlng and e

ncouragm g conventlon and vlsltor prom otlon sem ces ln exchange for
tile 50% -3511 25% proceeds com ponent of the utlrst 3s4'* occupa

ncy tax T lus
çontract Is for a tw o-year term that began on July 1

. 1997 m th autom atlc tw o year
term renew als The contract m ay be ternunated by elther party upon tw el

v e
m ontis notzce

A tlaclunent l - O ccupancy and Prrpared FG XI T axes E llglblc U =
Page l

f day B udtet R etreat PM C 1M ay 18 l 999 H aI -

3 A n am ount equal to 120% of the total occupancy tax revenues collected m thln

eeach of the tow ns ls dlstnbuted to the respectlve tow ns

T he tow ns m ay expend these funds for acqulnng, constm ctlng, financlng,

m am tm m ng, operatlng, m arketlng, and prom otlng conventlon centers, clvlc

centers, pedbrnung arts centers, collseum s, audltonum s. and m useum s. for off:

street parkm g for use ln conlunctlon w lth these facllltles, and for tounsm and

tounsm -related program s and actlvltjes lncludlng art and cultural program s,

events, and festw als

4 T he rem alnder of the proceeds are spllt betw een M ecklenburg C ounty and the

C lty of C harlotte based on the ratlo of expendltures by each on acqulnng,

constructlng, financlng, m m ntm m ng, operatlng. m arketlng, and prom otlng

conventlon centers. clvlc centers, ped brm m g arts centers, cohseum s, audttonum s,

and m useum s, for of-street parkm g for use ln conlunctlon m th these facllltles,

and for tounsm and tounsm -related program s and actlvltles lncludlng art and

cultural program s, events, and fes-tlvals, excludlng the C lty's expendltures relattd

to the new or expanded conventlon center

T hese funds m ay be expended only for acquln ng, constructlng, fnanclng,

rnm ntm m ng, operatlng, m arketlng, and prom otlng conventlon centers, clw c

centers, pedbnnm g arts centers, collseum s, audltonum s, m useum s, for oF -street

parklng for use ln conlunctlon m th these facllltles, and for tounsm and tounsm -

related progrnrnq and actm tzes lncludlng art and cultural program s, events, and

festlvals

B) The ttsecond 3$43: O ccupancy Tax and the 1% Prepared Food & Beverage TM

T he C lty of C harlotte recelves an am ount equal to 3% of the gross occupancy recelpts

and the entlre net proceeds (1 e gross proc,eeds less 3% adnumstratlve cost retmned by
M eckenburg County) of the 1% prepared food and beverage tax These proceeds must
be applled ln eeach liscal year m accordance m th the follom ng pnontles

1 C urrent obllgatzons m th respect to any snnnclng for new conventlon center

fam lltles or for any expnnmlon of ev stm g conventlon center faclhtles, w luch m ay

lnclude oh--street parh ng for use m oonlunctlon m th the faclhtles

2 U p to $1,500,000 for m arketlng and prom otlon of new or expanded conventlon

center facllltles

3 O ther costs of acqulrm g, constructlng, m m ntm m ng, operatlng, m arketlng, and

prom otlng new or expanded conventlon center fam lltles

T he C lty of C harlotte has contracted m th C C V B for m arketlng and prom otlon for the

new oonventlon center fam lltles pursuant to the second and tlurd pnonty categon es under

A ttachm ent l - O ccupancy and Prepared FV TaxO Ellglble U se.s Pv e 2

M ay l 8 1999 H alf-day B udget R etreat page g

$

tht 'çsecond 3F49: and prepared foods tax expendlture language (The contract pcovldes
that C C V B and the A udltonum -c ollseum -c onventlon C enter A uthonty recelve t5% of

net revenues spllt 70% to the C C V B and 30% to the A uthonty T he contract further

establlshes an lncentlve allocatlon w hereby 30% of the second 3% occupancy tax that

exceeds the onglnal estlmates (1991) are spllt equally by CCVB and the Authonty) Thls
contract ls an annual contract m th no autom atlc renew al

z. C an tlle m onie.s be spent differently than they are currently being spent?

The 50-35-25 com ponent of the Glirst 3$/$:: m ust be spent for actlu tles and program s aldlng and

encouraglng conventlon and vlsltor prom otlon The proceeds from the ''second 39$'' ot-the

occupanc'y tax and the prepared m eals tax m ust lirst be used to servlce the current debt

obllgatlons on the new conventlon center and then to fund up to $ l ,500,000 for m arketlng and

prom otlon of the conventlon center R esldual revenues m ay be spent for any of the pum oses

llsted ln the respectlve authonzed purpose categones

W h at Iegal or contractual action w ould have to be taken te spend the m onies

d ifrerently?

L eglslatlon am endlng the occupancy and prepared foods local act w ould be necessary ln order to

spend the 50-35-25 component of the Gfrst 3$4'* (currently requlred to be spent on actlwtles and
program s azdm g and encouraglng conventlon and u sltor prom otlon) and revenues dedlcated to
the Erst tw o pnonty categones for the Gsecond 3$f/1 and prepared m eals tax (1 e dqbt sem ce on

tbe new conventlon center and $1,500,000 for marketlng and promotlon) for some other purpose

R eallocatlon of other categones of tax proceeds m tlun the respectlve authonzed purpose

categones oould be accom pllshed through the budgtt process

Flnally, the C lty C ounm l could declde to contram for a1I or som e portlon of prom otlonal and

m arketlng servlces m th som e entlty other than C C V B or could prom de such sem ces dlrectly

3. W llo controls the C harlotte C onventien and V isltor's B ureau's budget;

T he C C V B ls a pnvate non-proft corporatlon T he corporatlon Is govem ed by a 28 m em ber

board of dlrectors w luch m anages the buslness and afralrs of the corporat:on M om es provlded

to the C C V B from the occupancy and prepared food taxes are paym ents for sem ces rendered

pursuant to oontracts w lth the C lty of C harlotte M suchv the C C V B ls contractually obllgated to

provjded the servlces speclfied m the contracts

Pursuant to the C lty's contract m th C C V B for sem ces ln exchange for the 50-35-25 com ponent

of the eçfirst 3M C occupancy tm for each fiscal yem ' C C V B ls requlred to ttprepare and subnut to

the C lty an operatm g budget w hlch m dlc tes total D edlcated R evenues w luch the contractor

estlm ates w l11 be collected dunng the contract year and deslgnated ln reasonable detall the

proposed use of aIl such funds ''

A ttachm ent l O ccupancy and Prepared FOOCI Taxes Ellglblr U ses Page 3

M ay l 8 1999 H alf-day B udget R etreat Page 9

F

1

7 ' . . ()O rlglnal 3 /c O ccupnncy T ax

$ $9 53 M illion 'j
*

FY 00

A d
,
m in C C V B Tow ns C ity C olm ty

:$.29 $2.66 $.99 $4.1 $1.4

IN M 'ITJ.IO N S A dm lnl<m tlon FR 3% of gross revenue, C CV B 50% of ftlst nulhoq 35% of 2nd

nulllon, 25% of rernam m g revenuesTow ns recelvg 120% of nntlm l collectlons. o ty 74 78% of

renu'tm mg fllM q, Colmty 25 22% of remalmng fhndm R 99 Dlstrlbuton)

#
o

U

@

Q 11. W hy w as the H ousing Partnershtp request for additional funding not
recom m ended? D escribe the pau nership agreem ent betw een N eighborhood

D evelopm ent and the P artnership.

n e Charlotte-M ecklenburg H ouslng Pnrtnershlp requested $3 5 m llllon for

FY 2000, an lncrease of $1 5 m llllon The addltlonal $1 5 m llllon w œs requested for

a speclal prolect on K ohler A venue and for property acqm sltlon ln D rm d H llls

'Ih ls w ork w ould occtlr over a tw o to tlv ee year penod

T otal addltlonal revenue avallable to N elghborhood D evelopm ent for lts housm g

tinanclal partners w ms $266,099, or an lncre% e of 6 8% 'I'he M anager's

recom m ended grant for the H ouslng Pnrtnershlp for FY 2000 ls $2 1 m llllon $2

m llllon has been earm arked for the H ouslng Partnershlp's annual acqulsltlon,

rehablllu tlon, consm zctlon and houslng financlng goals ln nelghborhoods m w luch

the H ouslng Psrtnershlp ls currently engaged n e FY 2000 targets are belng

negotlated between the C ity and the Partnershlp

$100,000 m 1l be used to plan for future houslng developm ent m the D nud H llls

nelghborhood The plam ung grant m 1l be used tc prepare a detalled houslng

developm ent plan to gulde the actlvltles of the H ouslng Partnershlp and other

houslng developers ln tlus com m um ty m th regard to hom e ow nershlp and rental

prolects The plan m ll be developed m th lnput from the nelghborhood

C lty staffls concem ed about the lm pact of fully fundlng the Partnerslup's full grant

request on other nelghborhoods w here prolects have already begtm n erefore, the

C lty and the H otkslng Pnd nershlp staffhave agreed to enter lnto a Pnrtnerslup

A greem ent w hereby the partles m ll Jolntly take on the plannlng and revltallzatlon

w ork along K ohler A venue and ln the D rm d H llls nelghborhood U tlllzm g the

respectlve strengths of each, the Partnershlp A greem ent ls a m utual com m ltm ent

betw een the f2lty of C harlotte and the H ouslng Pa> ershlp to w ork collaboratlvely

to lm prove these nelghborhoods The A greem ent œsslgns accountabllltles to the

respectlve agencles m th regard to

. Prolect Plnnnlng/Feaslblllt
.
y A nalysls

* Property A cqulsltlon

. B ulldlng C onstructlon

@ M arketm g/sales

* M ortgage Flnanclng

. N elghborhood Problem Solvlngc elatlons

n e H ouslng Partnershlp, for exam ple, w l1l handle property acqm sltlons m th the C lty

agreem g to undertake condem natlons, lf necessary, and handle tenant relocatlons A lso
,

the H ouslng Pnrtnershlp m l1 handle bulldlng constructlon and the C lty m 1l handle

nelghborhood relatlons and problem solvlng assoclated w lth the prolects

Pursuant to the Pndnershlp A greem ent, the C lty m ll enter lnto a separate contract m th

the H ousm g Partnerslup to undertake and fund the actlvltles descrlbed above and outllne

M ay l 8 1999 H alf-day B udgd R ctreat Page 1 l

respectlve roles n e C lty and the H ouslng Pndnershlp are finallzlng goals under the

agreem ent and deternum ng tlle prolect am olm t to be expended and sottrce of funds The

contract m ll be part of C lty Councll's budget approval

Q 12. Please provide the total am ount (Federal, State and Local) of funding expended tm
job training in our com m unity.

Source FY 9# F Y#9 FY OO

Federal $1,984,045 $3,513,343* $1,518,265

State 131,044 106,929 106,929

L ocal 944,760 1,094,358 1
,122,658

T otal $3,059,849 $4,714,630 $2,747,852

* Includes W elfare to W ork - $1,733,201

Q 13. Please provide history on num ber of anim al injuries/bites?

T ype 1995 1996 1997 1998

D og 774 79l 834 903

C at 288 262 322 275

W lltl/o ther 40 34 37 24

T otal 1.102 1,087 1,193 1,202

O ther grow th statlstlcs

. Estlm ated ow ned cat and dog poptllatlon ln the C ounty has grow n from 247
,583

ln 1994 to 272,596 ln 1998

. In 1998 am m al control om cers captured 12 l w lld am m als per m onth com pared

to 324 per m onth January - A pn l 1999

A nlm al control w orkload has lncreased slgm ficantly due to area grow th Stam ng has

rem am ed at the sm ne level slnce 1990 A s a result, som e servlces have been reduced or

ellm lnated

* D oor to door cm w asslng of hom es for rables m oculatlons and am m al llcenses

w as ellm lnated

. R esponse tlm e to calls for servlce has lengthened T he goal ls to answ er 90% of

calls m thm 30 m lnutes In l 998, only 77% w ere answ ered m tlun 30 m lnutes

. Plck up and dellvery of hum an traps for nm sance m ldllfe w as ellm lnated

@ Plck up of ow ner rele% ed am m als w as ellm m ated

M ay 1 8. l 999 H alf-day B udgd R etreat Page 12

Tlzls request lncludes 12 artlm al control oflicers
, 4 anlm al control supervlsors, 3

dangerous dog task force om cers, and 5 vetennary teclm lclans The Flre D epartm ent's

m lm m al staffing form ula w as used to detenm ne the num ber of am m al control officers

needed B enetits of the lncre% ed staffing m clude

. R esponse tlm e to calls for servlce m ll be shortened

* G reater enforcem ent of the am m al control ordlnance Tlus w ould m clude

ldentlfp ng unllcensed am m als ln 1998
, 80,545 am m al llcenses w ere lssued

bnnglng ln $622,000 ln revenue Thls represents only 30% of the estlm ated

272,596 ow ned cats and dogs ln the area R m slng the ççllcense rate'' to at least

50% w ould brm g ln about $500,000 revenues

. Im prove servlce to the Shelter's w alk m ctlstom ers

. Provlde 24/7 coverage to asslst pollce oE cers w ho bnng ln lnlured am m als m th

em ergency needs

* O perate a m oblle rables and llcense cllm c ln conunum tles

. Provlde a resotlrce om cer to speak ln schools and com m um ty m eetlngs about

am m al m anagem ent and the am m al conkol ordlnance

. W ork m th pollce om cers ln com m um ty problem solvm g actlvltles related to

nm sance am m als

Q 14. Could the Neigbborkood Im provem ent Bonds in tbe recom m ended CIP be given te
tlle H ousing P artnership?

'rhe 1996 N eighborhood Im provcm ent B onds w ere approved for the constructlon of

publlc lm provem ents (such as stonn drmnage, sldewalk, curb and gutter, landsoaplng, and

street recons% ctlon) m 18 nelghborhoods ldentllied as belng ln dlstress A l1 of these
funds have been enrm arked for com pletlon of tlus w ork

, m ost of w hlch ls under

con stn lctlon

$32 m llllon ln N elghborhood Im provem ent Bonds ls proposed ln the C IP for a N ovem ber

2000 bond referendum for slm llar publlc lnfrastructure lm provem ents The H ouslng

Partnershlp does not provlde these selM ces Staffrecom m ends that tlus w ork contlnue to

be im plem ented by tlle C lty of C harlotte Englneenng and Property M anagem ent K ey

B uslness

Q 15. W hat is the equivalent in om eer tim e that w e expect to gain from police technolon
im provem ents?

n e çtM aster Pollce lnform atlon System Strateglc Plan'' cltes 500 pollce officers tlm e ms

the galn to be generated n e lm provem ents lnclude

. L aptops for each officer funded by C O PS 95 grant

. R ecords m anagem ent and C A D system funded by C O PS 96 grant

. Inform atlon system s, such as problem solvlng and lnvestlgatlons m odules
,

funded by C O PS 98 grant

M ay 18 1999 H alf-day Budgd Retreat Page 13

Laptops for the oë cers have been purchased, but the system s are not operatlonz n e

gm n m ll not be reallzed untll the ofticers can tuse the system s v1a the laptops.

Q 16. Please provide an update on the gainsharing program and career develapm ent
program s?

G ainshan-ne Progr-am : n e C om petltlon-B ased G m nsharm g Plan approved by C ouncll

ls an lncentlve program whlch ls self-funded 9om savlngs achleved agm nst 1)
com petltlvely-bid prolects when the Clty ls the low bldder, or zl''optlm lzatlon'' prolects
tGoptlm lz-atlon'' ls the appllcatlon of benchm ark standards (work processes, staffing,
quallty, etc), developed dunng a successful com petm ve bld process ln other slm llarly
slm ated orgam zatlonal tm lts w luch have not been com peted If the um t com pletes tlw

w ork for less th% the b1d am ount, up to one-half of the dlfference betw een the conkact

am ount and GIU'II actllnl cost m ay be shared m th em ployees

n e program ls w orkm g w ell, and has provlded lncentlves to em ployees m thln several of

the key buslness units, w hlch have w on blds, to contm ue to provlde em clent and effectlve

servlces Exam ples of w here gm nshnnng paym ents have been m ade are Solld W aste

Servlces, Speclal Transportatlon Servlces, and U tllltles O ther con% cts are ln the lm tial

bld year, w hlch m erm q there m ll probably be gm nshanng paym ents ln other um ts at later

dates

n e gam shnnng program m Solld W aste Servlces ls ln ef ect for the em ployees of tlw

w est quarter contract G m nshanng ls pald w hen the savlngs dunng any qllnrter exceed

$ 1,000 25% ls pm d to the em ployees lm m edlately follom ng the audlt for the
''successful'' qllnrter n e rem m m ng 75% and the entlre savlngs lf less than $1,000 ls

placed ln a pool to accrue tllrough the conk act year If costs for future m onths exceed the

bid am ount, the pool can be used to m ake up the dlfference A t the end of each conkact

year, any m oney rem m m ng ln the pool m l1 be shared evenly, m t.h 50% belng spllt am ong

em ployees (up to 25% of thelr base salanes) and 50% belng rlturned to SW S-COnCOI for
lnvestm ent ln technology, eqm pm ent, trm m ng or other efficlency m eœsures.

In the flrst contract year, em ployees recelved gm nsharm g m onles aher the first qllnrfer

They should recm ve som e galnshanng m om es at the end of tlw first contract year

E m ployee Incentive-program : U nder the em ployee Incentlve Program approved by

C ouncll, n e C lty M anager sets a challenp ng C ltym de savlngs goal A lso, each K ey

B uslness U m t develops a num ber of buslness 'lnlt targets tled to organlz-atlonal core

values or buslness planK In FY 98, K B U 'S w ere requlred to 11nk targets to corporate and

depnrtm ental B alanced Scorecards If the savlngs goal ls m et, half of the savlngs go m to

lncentlve pools Thls am otm t ls dlvlded by the num ber of ellgible em ployees E ach

em ployee recelves half of thelr share if the C lty m eets lts savlngs goal, the rem m nlng half

ls tled to achlevm g depnrtm ental targets

- . - - . . . - -q ..E q

M ay l 8, 1999 H alf-day B udget R etreat Page 14

C areer D evelopm ent P rogram : n e B roadbandlng Pay Plan approved by C lty C otm cll

lncluded a C areer D evelopm ent com ponent

'Fhe pnm ary bisls for the C areer D evelopm ent Program ls to be able to recogm ze

em ployees for assum lng addltlonal and m ore com plex responslbllltles A lthough

broadbandlng rew ards em ployees for thelr pedbrm ance, C areer D evelopm ent encourages

em ployees to assum e Job dutles outslde of thelr nonnal Job descnptlon, thereby

lncreaslng flexlblllty and productm ty A ddltlonally, the C lty needed to be able to

address lssues such as tem porary prom otlons, correctlng m arket/pay relatlonshlps, and

lncentm g em ployees to becom e llcensed/certlfied ln speclfic areas that m ll result ln a

hlgher level of productlvlty and/or add value to the orgam zztlon C areer D evelopm ent

lncreases m ay be granted as base pay or ltlm p sum

K ey B uslness U m ts have utlllzed C areer D evelopm ent funds to rew ard a m de vanety of

efforts, lncludm g

U tllltles provldes career developm ent lncreases to em ployees w ho have aclueved or

acqulred w ater/w % tew ater treatm ent certlficatlon w ltlun 18 m onths of em ploym ent and

for obtm m ng voltm tary hlgher levels of certlficatlon ln thelr speclfic field

N elghborhood D evelopm ent has used career developm ent to recognlze new

responslbllltles resultlng from reorgam zm lon

Fm ance ls uslng career developm ent to recogm ze m llestones ln the developm ent of thelr

U tlllty B llllng system

M ost K ey B usm ess U nlts have % slgned som e em ployees addltlonal dutles as they w ork

to lncremse productlvlty and do m ore w lth less C areer D evelopm ent ls used frequently to

recognlze those em ployees w hose dutles have lncreased sufficlently to w arrant a change

to a hlgher level posltlon.

Q 17. Please provide attrition statistics by occupation as w ell as overall rates. H ow do w e
com pare?

Included ln the FY 2000 Pay and B enefits R ecom m endatlon R eport ls lnform atlon

regardlng em ployee ttm zover A ttachm ent B m the report lncludes for each of the slx

bands m tlun the C lty's B roadbandlng Pay System and for Pollce and Flre, total tum over
,

as w ell as tllrnover assoclated m th retlrem ents, vollm tary, and lnvollm tary turnover A lso

lncluded at the bottom of

A ttaclunent B ls total ttm zover Infonnatlon for the C lty for 1996, 1997, and 1998

N atlonal and reglonal em ployee ttm zover Inform atlon collected by the B ureau of N atlonal

A ffalrs ls also m cluded for com paratlve pum oses A ttachm ent C m the report reflects

t'lrnover ln C lty posltlons by salary level and ttrnover by rank ln the Pollce D epartm ent

M ay l 8 1999 H alf-day B udget R etreat page l 5

A ttached ls another chart tltled çtEm ployee Turnover January 1996-D ecem ber 1998 n e

lnform atlon on thls cilart lndlcates the follom ng overall turnover has lncreased ln each

of the last three years, and both voltm tary and lnvoluntary ttunover has lncreased each

year R egardlng the lncrease ln lnvoltm tary tum over, tlus reflects a decrec e ln the quallty

of the em ployees w e can currently hlre ln a tlght labor m arket, w hlch ls expected to

contlnue

A lso attached ls a chart tltled tGR easons for Leavlng C lty Em ploym ent'' Thls m form ation

lndlcates that for each of the last three years, the num ber of em ployees w ho m dlcated

they le* for a better Job has m creased A lso, a m alonty of those w ho leh voluntanly

lndlcated they left for a betterlob n ls chart also m dlcates that ln a survey of 200

em ployees w ho left the C lty ln tbe ftrst half of 1998. that pay w as an lssue m th 54% of

the respondents

M ay 18 1999 H alf-day B udget R etreat Page 16

@ @ @

1 E m loyee T urnover
a p
!p January 1996 - D ecem b er 1998

)
: T urnover R ate by Y ear

Tptal Tllrnover Turnever Turntw er

B Year Tnrnover Rate Vollm tar Rate lnvnluntary R att

1996 ë 1 2.7% 23û 5.9% 67 1.5%

1997 477 19.3% 293 6.3% 78 1.7%

1998 51û 19.9% 292 6.2% 94 2.0%

L

!
; R easons for L eaving C ity E m ploym ent
i
J
l ,

.996

l - 121 of 230 voluntary term inations indicated that they w ere leaving

for a ttbetterjob''

M 1997

-
157 of 293 voluntary term inations indicated that they w ere leaving

for a fletterjob''

M 1998

- 165 of 292 voluntary term inations indicated that they w ere leaving

for a çtbetterjob''

. E SC post-exit survey of 200 em ployees w ho left C ity

em ploym ent during the first half of 1998 show s that pay

w as an issue w ith 54% of respondents.

@ @ @

A ttach m ent 2

A copy of the M etropolltan Translt Com m lsslon lntenm Budget for FY 2000 follow s tlus page

M ay 1 8 1999 H alf-day B udgd R etreat Page 19

@

. 4 $ 4 z

z

: *

F Y 2 0 0 0

@

@ .p.Il. z.- t,,v

* %

F Y 2 @ 0 0

C ontents

Part O nm FY 2000 Program œ erview 1

n e lntenm Y ear 1

lntenm Program O blectlves 2

Fm anclng Pnnclples 2

Program Tou ls J

O peratm g Program K ey Polnts 4

C apltal Program K ey Polnts 5

Part Tw o: FY 2000 Program &um m ae 7

FY 2000 Expendlture and R evenue Sllm m azy 7

FY 2000 Program Expendlture Inform atlon 8

Part n ree: C apital Program 1 1

FY 2000 C ap tal Program Surnm ary 1 1

FY 2000 C apltal Program Inform atlon 1 2

A pril 2 1, t 9 99

Part O ne

FY 20* Program O vee ew

FY 2000 : The ''Interim Y ear''

* FY 2000 (beglnnlng July 1, 1999) ls referred to as the ''mtenm year'' because lt ls not
tm tll FY 2001 that a program m 11 be prepared tm der tbe full-year planm ng cycle

establlshed ln the Translt G overnance Interlocal A greem ent

U nder the Interlocal A greem ent, the frst pennanent program ls to be presented to the

M etropolltan Translt C om m lsslon by D ecem ber 15, 1999, m th the M T C adoptlng

a recom m ended caplu l and operatlng program by M arch 3 1, 2000 n at tirst

perm anent program takes effect on July 1, 2000 -- the beglnnm g of FY 2001

w Sectlon IX of the Interlocal A greem ent allow s the M etropolltan Trm u lt C om m lsslon

to recom m end ''lntenm '' translt program s to be funded ln FY 2000 T he M T C 'S

recom m ended m ten m program s m ust be approved by the M ecklenburg B oard of

C otm ty C ornm lssloners and the C harlotte C lty C otm cll pn or to any actlon by the C lty

of C harlotte to ftm d these FY 2000 lm tlatlves

Thls sectlon of the A greem ent does perm lt the C harlotte C lty C ouncll to proceed

m th ftmdmg (tbrough 1ts FY 2000 budget) the FY 2000 cap tal and operatlng com -
ponents of the C lty's five-year translt program and requested M ecklenburg C otm ty

H um an Servtces transportatlon actlvltles

w Sectlon V II of the Interlocal A greem ent descn bes the annual process artd schedule

for developm ent and recom m endatlon of capltal and operatlng progrm ns It speclfies

that by D ecem ber 15, 1999, mzd each year thereafter, the C luef Translt O fficlal ls to

I subm lt proposed capltal and operatm g program s to the M T C

Follow lng M T C revlew and opportum tles for lnput from partles to the A greem ent

and the publlc, the M T C ls to recom m end these program s to the B oard of C ounty

Com m lssioners and Charlotle Clty Cotmcll by M arch 31, 2000 tand annually
thereafter)

M ek opohtan T rarkslt C om m zKszon

FY 20* PRO G RA M O V ERV IEW

Interim Program O bjeu ives

w corridors

The phllosophy of the ''lnten m year'' caplu l program ls to proceed aggresslvely ln 9 1

five com dors m th the plnnnlng actlvltles m andated by Federal translt m vestm ent and

envlronm ental regulatlons Tlus approach w 1ll m axlm lze future opportum tles to obtam

Federal and State fundlng of rapld translt prolects by ldentlfylng a ''locally preferred

alternatlve'' (1 e llght rml, bus rapld translt, lugh occupancy velucle facllltles, etc) for
eacb corn dor

* Expanded ïervice

n e approach tused ln preparm g the FY 2000 operatm g program w as conselw atlve n e

m loductlon of m ost new translt servlces outslde C harlotte m 1l aw alt com pletlon m late

1999 of the tive-year cotm tyw lde translt plan The budget does lnclude funds for staff

ln C lty departm ents and the Tow ns to accelerate rapld tranq t/land use plannlng ln the

com dors

Finanting Principles

m n e FY 2000 operatm g program reflects fnancm g prm clples outlm ed m Sectlon V III of

the Interlocal A greem ent Essentlally, these prm clples prou de for the transfer of vanous

revenue from each Jun sdlctlon to a com blned fund These revenue sources lnclude

. trarlslt sales tax revenues

. fares, fees, rents, and other translt charges

. state and federal grants and other lntergovernm ental transfers

. local m alntenance-of-effort for translt servlces

w ''M alntenance of E ffort'' am ounts are lncluded ln the FY 2000 budget for C harlotte,

M ecklenbm g C ounty, and H untersvllle n ese am ounts represent a1l capltal and oper-

atlng expendltures for translt servlces ln FY 1998 other than those ftm ded (a) through
federal or SGte grants, (b) from other m tergovem m ental tm nsfers, or (c) from fares, fees,
rents, or other sen uce charges

2

I
'

M etropohtan T raztslt C om m ,qslon

FY 2000 PRO G RAM O V ERV IEW

Program T otals

lsee pages 7-13X r detatll

Expenditures

O peratm g

Cunent Sem ce 35,006,250

Expanded Selv lce 8,097,981

Sub-Total 43 104 231

C apltal

C apltal Program 23,870,000

Future C onstnzctton R eserve 24,258,894

Sub-Total 48, 128,894

Total $ #1.2zz,1 25

R evenues

M am tenance-of-E ffort 18,881,534

F ederal and Su te G rants l 1,760,739

Pu senger R evenues 8,560,180

H alf-percent Sales TM 52,030,672

Total $ 91,zzz.125

.b 1 : : ''*

'

' '*

'

' '*

'

' '*

'

' '*

'

' ' ' ' '- - -

ê I I .

Future $9l JJJ 125 Translt

C onstructlon Total Sales

R eserve T ax

1 I I I I

C ap tal Program

(pp 12-13)

Expanded Servlce
; I * * :(

.P 9) : . I : I Passenger
I I . l R evenues

, j *

C urrent Servlce G rartts

(p 8) : : : .
M am tenm w e

of E ffort

Expendltures Revenues

5

M etropohtan Trarszt C om m lqslon

FY 2000 PRO G RA M O V ERV IEW

O perating Program : K ey Poinl

(see pages 7-9for detall)

FY QQ O peratlng Program

Expen- res Revenues

$43,104,231 $43,104,231

8,097,981 11,351,77 8

B panded Servtce Sales Fcx

35,(* 6,250
8,56:,,f:: P assenger R evenue

4,310,739 (; antsC urrent Servlcg r

$8,881,534

M alntenance ofkuort

Expanded Service

* Im plem ent trnnqlt servlce lm provem ents progrnm m ed for Y ear 3 of C harlotte's F tve-Year

Transp ortatlon P lan

@ E xpand hours for ctstom ers to obtam lramslt m fonnatlon from ctzstom er servlce represen-

tatlves, elther by telephone or at the C harlotte T ransportatlon C enter

* E xpand M ecklenbtlrg C ounty's H um an Servlces T ransportatlon program s

@ A ccelerate translt and land use plnnnlng m all five corn dors m th new staff

* H lre the C hlef T ranslt O fliclal and hls/her support staff

* Start up new translt servlces, lncludlng cross-county express routes, expanded express

servlces betw een selected tow ns and C harlotte, and tow n clrculator sen qces

4

M etropohtan T rartslt C ornm lKslon

FY 2000 PRO G RA M O V ERV IEW

G pital Program : K ey Points

(seepages 1l-13for detall)

FY Q e c apital Program

Expendltures R evenues

$48,128,894 $48,128,894

24 ,258,894 4(4,6.:8,:94

F uture

C onstructton

R eserve Sales Fcx

23,8-/0,(* 0

C apttal

P rogram

-/,45(3,(34): G rants

Rapid Transit

* Prepare a new five-year capltal and operatlng program for expandlng translt servlces

throughout M ecklenburg C olm ty, lncludlng developm ent of servlce standards and per-

form ance m onltonng

* U ndertake deœ led translt and land use studles ln the rem alm ng four corn dors, slm llar to

the w ork already unden vay ln the South C orn dor

@ C om plete the E nvlronm ental Im pact Sm dy for the Sout.h C om dor, lncludlng selectlon of

the ''locally preferred alternatlve ''

* C onslder the posslble purchase of a slte along the South C om dor w luch m ay have poten-

tlal for a statlon locatlon or a m alntenance and operatlons faclllty

* Seek Federal and State grants to offset the m axlm um percentage of rapld translt capltal

expendltures

Transit (next page)

5

M ek opohtan Trartslt C oznm lsslon

FY 2000 PRO G RA M O V ERV IEW

Transit

* C ontm ue to replace C harlotte Tm nqlt buses and M etro V anpool varls as they reach the end

of thelr servlce Ilves (12 years for buses, 5 years for vans)

* Plzrchase 20 addltlonal vans to lncrease M etro V anpool to 75 vehlcles, a 36 percent expan-

slo n

@ Plan and deslgn new translt centers for A rrow ood and Eastland

* Purchase new autom atlc vehlcle locatlon equlpm ent and on-board secunty cam eras for

C harlotte T ransls busts

* A pply for a Federal form ula grant of $5 2 m llllon to offset a portlon of these capltal

expendltures

Pm Tw o

FY 2* 0 Program ïum m aa

C urrent FY 99 Prop osed FY (X)

Expenditure sum m ary

c urrent :elv k e

* Plannlnp Conk act M anagem ent, Prq ect Support $ 1,9D ,966 $ 2,195,045

Trarkslt C onl acted A m ces 2,178,267 2,546,352

Speclal T rarusportahon Sem ce 3,353,613 3,243,80

Support from C lty D epnra nents 682,726 728,683

C harlotte Trala t A d m lm strah on , O peratzorus, M am ten an ce :13,561,062 23,325,688

Trarksportaton C enter O peratorts 709,081 950,000

County Soclal Sel-vzces (DSS) Trarusportahon 1,967,170 2,016,657
Sub-Total M ,429,885 35,006,250

ExpAnded servk e

C lty Fw e-Y ear Plan Sen uce Im provem en ts 0 2
,003,216

County Soclal Sem ces (D&% Trarksportahon Expm szon 0 1,912,632
Trm szt/Tmnd U se Start-up (CDOT) 185,000 556,133
Trarkslt/tand U se Start-u p (O thers) 0 900,000
G uef Trartslt O fflclal and Staff 70

,000 500,000

C otm ty Translt Sem ces 0 2,226,000

Sub-Total 255,000 8,@ 7,981

O peratm g Program Sub--fotal $ 34,684,885 $ 43,104,231

o pltal Expenditures

Capltal Program (pp 11-13) 20,929,000 D ,870,000
Future C ortstruchon Resel've 0 24,258,894

C apltal Prop 'am Sub-T otal $ 20,929,000 $ 48,128,894

Total Expendztures $ 55,358,885 $ 91,233,125

R evenue sum m ary

M am tenance-of-Effort, m cludm g $ 18,881,534

C zty of C harlotte 18,400,000

M ecklenburg C ounty 464,0:54

Tow n of H tm tersvtlle 17,500

Federal and State G rants, m cludm g 11,760,739

 I C aty of C harlotte 10.3* ,(3()0

M ecklenburg C ounty 1,460,739

Passenger R evenues, m cludm g 8,560,180

C lty of C harlotte 8,300,000

M ecklenburg C ounty 2607 80

H alf-percent Sales Tax 52,030,672

Total Prolected R evenue $ 91,233,125

7

M etro lltan Trarlsxt C om m lqszon

I I I ' ' $ * â # 1 '

C llrrellt sem k e ê

Flannlngy G ntratt M anagem ent, Projett çupport $ 1,977,* $ 2,195,K 5 11
.0%

Provzdes for prolect and program m anagem ent
,

-

flscal conkol and plannm g/mqsessm ent functlorts
for the county-w xde transzt effort Includes staff

for V anpool% rvlces, U ptow n Trartsportahon

Asssstance/ Inform aton Cemter, Translt Plannlnp
Adm xm e ahon, Com m um cahozts/ M arketm g,
and D zsabled D ent C erhfzcahon

Translt selvk es Contrarted w lth Pe ate Provlderz 2,1784 67 2N 6
.352 16.9%

* BeaG es Ford Hub (EZ m der N orthw est)
. Um verstty Clty H ub (Um -park Rtder)
* EZ Rzder - W est, N orth, C lty vlew

* C harlotte.Rock H J11 C om m uter A n qce

* G tarlotte-c oncord C om m uter Fem ce

* Center C-O Czrcm t
. Soutltpm'k Hub (to be tm plem ented)
. G uaranfe llzde H om e

&pecial Trahsportatlon &elvice 3
,353,613 34 43,825 - 3.3%

Prow des for transportatlon sew lces to the dlsable; as
requlred by tile A m encans w lth D lsabllm es A ct

ïupx rt from C lty D epm m enu 682
,726 728,683 6.7%

Prow des for adm im e atw e support by departm ents

(Budget, Fm ance, Legal, etc)

C llarlotte Tra it A dm inistratlon 1
,523,787 1,877,6* 23.2%

Prow de's on-szte adm lnlqtratlon, m cludm g persozm el,

safetp fqnanclal, payroll, etc

C had otte Ta ntit O peratlons 16
,* 1,360 16,* 2.598 -0.3B/o

O perahon of routes and schedules, m cludm g the
cost of dnvers' sah rzes, fuel, and system m sttrance

ç

Charlotte Transit M alntenante 5,375,915 5.4*5,400 1.3%
M am tenance of 170 buse.s

1

llptow n Tra portation C enter O peratlom 7* ,512. 952
,* K œ /o

Partnerslup m th BH of A m en ca to provzde the

C lty s share of the T ransportatzon C enter s

operatng exppn-

8

M etropohtan T ralu zt C om m lqslon

4 I 4 : : : ' . # I .

'

n ' 99 F Y 00 C han e

C@unty sotlal Selvlces (D&&) Transpo+ tlon 1,967,170 2,016,657 2 5%
Provldes trartsportaton to sheltered w orkshops

adult day care centers, congregate num tlon sltes and

m edlcal faclhhes

C urrent Servk e Nub-Total $:* 429,885 $:5,* 6,25: l .6%

Expanded servite

Five-Year Plan Service Im provem ents 0 z 1)3 216

. Expanded operahng hours and express sen qce

for C harlotte T rartslt

. Expanded hours for Trarksportatzon C enter

cu stom er asszstance

. Im proved custom er/m arketm g senqces

. Expanded vanpool operahorks

Nod al ïervices T ralu po rtation Im provem enu () .j
.,1:.2.632

. Expanded servlces to sheltered w orksbops, adult ' '

day care centers, etc

. Sen rlce to elderly for shoppm g and recreahon

. Sen qce to V eterarks H ospltals and C lm lcs

Transit/lond tlse Start-llp (CDO T) 185
,000 556,133P

rovldes C D O T staff to carry out C ounty-w lde w ork

program

Transit/lxnd tlse start-llp (O them) 0 900
,0*P

rovldes fun ds for staff needed m M ecklenburg Tow ns

C lty Fm ance Plarm m p and C om orate C om m um cahorks

for fzrst year p1an tm plem entahon

C hief T ranmit O fflçlal and ïtaff
70,000 500,0()0Provzdes for addzhonal m anagem ent and adm m tsk ahon

of countp w lde translt effort

t ounty Transit ïervites
Funds for h rst year sezv lce for T ow rks lncludes clr- 0 2,226,000

culatlon selv lces m thm the tow rks, plus new routes*

connectm g tow rks w lth each other and C harlotte

A lso m cludes potental C harlotte T rarkslt local servlce

exterkslorts to M atthew s an d P m evllle

Exlm ded ïe- ice &ub--rotal $ 255,59@ $:,9*7,*: 1

o perating Program Nub--rotal $:$4,:84,885 $ 41,1 94,25 1

9

M etro ohtan Translt C om rnzKslon

I I I . ' * ' z ' l '

FY 99 FY 00

Capital Expenditure:

FY 20@0 o pltal Investm ent Plan Fundine 20,929,000 23
,870,* 0 j

D etazl on expendltures and resew es lzsted on

pages 9-11

Future C oG ruu ion Ru erve 0 24
,258,894

Balance of sales tax revenue, set aslde for long-range

rapld trarkslt prq ecl

capital Expenditure: Nub--rotal $ 20
, 92#,* 0 $ 4g, 1 2:,894

Total Prom am Ex penditures $ 55
.:1 z.:a5 $* 1 ,2z;.t 25

b

10

Pm n ree

C apital Program

Proposed FY 00

Expenditure sum m ary

Rapid T ranslt

Countyw lde Sem ce Plan $ 300,000

Trarusltw ay R lght-of-W ay Protecton 5,000,000

N orth/south Com dor Trarksltway 5,000,000

Corndor Stuclzes (Independence, Um versltp Atrport) 4,500,000
Sub-Total 14,800,* 0

Transit

Purchase of N ew Buses 1,750,000

R eplacem ent of Buses 3,500,000

Purchase of N ew V anpool V eh cles 500,000

R eplacem ent of V anpool V elucles 350,000

Pu rchase of N ew Servzce V elucles 70,000

R ep lacem en t of Sezv lce V elu cles 60,000

N ew T rarkslt C enters 300,000

Intel gent T raruszt System s 1,260,000

R e-c orkstruct M am tenance and O peratlorts C enter Parkm g Lot 800,000

Purchase of M am tenance and Sem ce Eqm pm ent 280,000

Purchase of O fflce Eqm pm ent 200,000

Sub-T otal 9,070,000

T otal C ap tal Expendztures $ 2.3,870,000

Revenue sum m ac

R apid T ransit

Federal ''N ew Start'' G rant 2,000,000

N C D O T ' N ew Start'' G rant M atch 250,000

Sales T ax R even ue 12,550,000

Sub-T otal 14,800,000

T ranslt

Federal Translt A dm lnlsk ahon Fm htlem ent G rant 5,200,000

Sales Tax Revenue 3,870,000

Subnl otal 9,070,000

T otal Proled ed R evenue $ 23,870.000

N ote The Capttal Program totals are tncluded tn 17.1e FY 2000 Program on pages 7 and 10

1 1

M ek opolltan T rarlszt C om m lqqlon

Prë ett rlde FY 00

Rapid Tralu it

C ountyw lde ïelvice Plan $ IQQ
,QQQ. D evelop a fw e-year capztal and operatm g plan for countyw lde servlce

exparkszon
. D evelop servlce standards and a perform ance m om torm g system for trartszt

servlces operated throughout the cotm ty

Tra- ltw ay R lght-of-W ay Protectlon 5,* 0,000
* Purchase or lemse exlstm g ratl n ghts-of-w ay ms they becom e avallable through

abandonm ent or Jom t use agreem enl

. Acqutre avmlable parceb m trarksztway corndors for m am tem nce and/or
statlon faclhhes

N ortll south C orridor TraM itw ay 5,:0* * 9

. Prepare second phmse of Envzronm ental Im pact Study for South C om dor

(Federal 80%, State 10%)
. Prepare h rst phase of Envzronm ental Im pact Shldy for N orth C om dor

(Federal 80%, State 10%)

C orridor Itudle..ç 4,50* 009

* Independence C orn dor

. U m verszty C om dor

. A zrpozt C om dor

Rapld Translt ïub-n tal $ 14.8Q@'@0e

T ranslt

Furehase of N ew B uses $ t.;%@'@@Q

* Buy seven (D full-szzed Charlotte Trartslt buse.s to add m ps on Indev dence
express bus lanes and tm plem ent exteatslorts to Um verslty C# and the atrport

Repl:tem ent pf Buses 3.5@0e@@0

. Purchase fourteen (14) full-szzed buses to replace 1987 m odek (Follow m g
deltvery of the.se buses plus 26 m ore ordered m F Y 99, the oldest velucles m

Charlotte Translts fleet w tll be ten 1990 m odels) :

Purflla:e *f W eW V all- l V ehicle $ 5@W Q@0

@ Buy tw enty (20) varts, m creasm g num ber of M etro Vanpoob to 75
qhve-Year Phn goal w ms to have 71 vanpooks l)y the end of n ' 2000)

12

M ek opohtan Translt C om m lqslon

1 I I ' * b . * >

FY eo

i Replacem ent of v anpool v ehicles zseyththe

@ . Replace fourteen (14) varks w hlch are older than fw e years

Puro a e of N ew &ervk e v ehld es 7* 000

. Buy supervssory velucles for Charlotle Trartslt (com pact car) and Speclal
Transportahon Servlce (accesslble m m w an w luch can be used to trarksport
chenl, lf necessary)

Repl:çem ent of Selviçe V ehk les ;0,Q0@

. Pttrchase tks'o (2) supenvlsory vehlcles for Charlotte Translt and Speclal
Trarksportahon Servlce

N ew Tralu it C enter: JO@,0B0

. Plan and deslgn trartslt hubs at A rrow ood and Eastland, as recom m ended

m the Fw e-Y ear Plan

@ N ew trartslt centers at Beam es Ford, U m verslty C ltp and A lrport hubs

w zll be Iocated d u rm g corn d or seud zes

. (rotal cost of each trartslt center ls eshm ated at $1,500,000, sublect to

passenger am em hes m cluded m the center deslgn)

Intelllgent Transit ïystem s 1,2:* :09

. Equlp C harlotte T rartslt buses w lth A utom ahc V eiucle Locatlon equlpm ent

. hu u II on-board surveztlance equlpm ent on C harlotte Trartslt buses

Re-c olu truct T ransit M aintenance and O peratio- Parlting Im t 899,thQ@

. Replace concrete parkm g lot at C harlotte Translts m am tlnance factllty

tFotal estzm ated cost of 1ot re-corkstructzon ls $1 600,000, half of the cost
has already been hm ded from the F Y 98 Federal grant and the rem am m g

half w tll be fm anced from the FY 2000 Federal enhtlem ent grant)

Purçlu xe of M aintenance and ïervice Equipm ent 28* 000

. Replace 1975 tow tnzck for C harlotte Traruslt, thls m odel cannot tow the

new N O V A Iow -floor buses

. Purchase varlous equlpm ent and tools needed for bus repazr

Purclu me of O ffice Equlpm ent 20:.009
. A cquzre com pu ter hardw are and sof- are

t . P urchu e needed ofhce furm m re and equlpm ent

Tm axlt ïub-lb eal $ 9,070,000

C apltal Frogram Total % 2;,67@,Q@Q

1 5

4

M etropolitan Transit C om m ission

Parks H elnts, C halr

C/ lr, M ecklenburg Board ofcounty Commlsstoners

R andy Km cald, V lce-c halr

M ayor, Town cfDlplflspn

Pat M cc rory M ayor, C/h
./ ofcharlotte

Pam Syfert Charlotte Cl+ M anager

G erald Fox M ecklenburg Counr
.
k M anager

W es Southern M ayon Town c/corrlezlus
Barry W ebb Cornelkus Tow n M anager

Lem non Brlce D avtdson Tolrn A dm znîstrator

Randy Q tzlllen M ayor, Town ofbluntersv lle
Ed H um phn es H untersvtlle Tow n M anager

R Lee M yers M ayor, Ttmpn ofM atthews
R alph M essera M attllew s Tow n M anager

Robert G Fox, Jr M ayor, Ttlmn ofNhnt Hlll
T odd Lam b M tnt H tll Tow n A ffrrjlnldf'm ft?r

George C Fowler M ayor, Ttm/n oflhnevtlle
M ary A M C reech h nevtlle Tow n A ffpl/ulslrfllor

A ttachm ent 3

Center tJ/, 2010 Plan

M ay 184 1999

Presentation Agenda for the County Com m isslon (4:00 p.m .) and

the M avor and C itv C ouncil (5::0 n.m .1

Ptupose U pdate the elected officlals on the process and progress of the C enter C 1/y 2010

Plan and prûvlde opporttlm ty for jnput regardlng any ldeas, concerns or lssues

pertalm ng to the C enter C lty urban deslgn and developm ent

The C onsultant Team has three oblectlves for thls presentatlon lncludm g

1 Presentlng m atenals and data analysls from th@ first C oznm um ty

(
W orkshop

2 D lscusslng tlw C onsultant's approach to the concept plan and the

developm ent to-date

3 Collectlng Councll's answcrs to approxlm ately s1x (6) questlons regardlng

lm tlal concept plan developm ent

A enda:

I Introductlon of m chard H eapes, Prolect D lrector (approx 5 m lnutes)

11 Powerpom t Presenvtlon (approx 25 m tnutes)

A C harlotte C enter C lty 2010 Plan W hy? W hat? H ow g W ho?

(as adapted from Com m umty M eetlng 1)

B Report on Com m um ty W orkshop 1 (M m'cl1 30, 1999) Overvlew and Results

III Clty and Cotmty Officlals Partlclpatlon (approx 25 m lnutes)

A Testlng of R esults from C om m um ty W orkshop 1

ltlchard H eapes m ll lead the C lty and C otm ty O fticlals ln an exerclse to spur

dlscusslon about the concluslon of the w orkshop and to sollclt com m ents for

lncorporatlon lnto the concept plan A questlon w l1l be posed to the group such as

ttlzhunng C om m um ty W orkshop 1, w hat do you tlurlk w as the m ost com m on answ er

- . . .
Z ZZZ ZL .

M ay l 8 1999 H alf-day Budget Retreat Pagr 20

to the questlon çw hat ls your greatest frustratlon w lth C enter C lty transportatlong'''

Follom ng sollcltatlon of responses, m chard m l1 reveal the result w e obtam ed and ask

the group lf they agree m th the com m m uty's concluslon n e C orusultant Team m ll

lead the ofticlals through slx represeno tlve questlons from each of the 2010 Plan

toplc a1.e%

B C ontlnuatlon of Pow erpolnt Presentatlon Puttlng the çf oncept'' ln the C oncept Plan

N ext, m chard m ll descnbe som e of the lnltlal concepts the consultant team has

developed w lllch serve as the foundatjon for the C oncept Plan

IV H eaded to Com m tm lty W orkshop 2 W hat to Expect? W hat Efforts m ll W e U ndertake

Between Now and n en? (approx 5 m inutes)

A C om m um ty W orkshop 2 A Presentatlon of the C oncept Plan to the C om m um ty

m chard H eapes m ll glve an ovem ew of C om m um ty W orkshop 2 to be held on June

29, 6 30 pm at the C harlotte C onventlon C enter

- è . c -.

M ay 18 1999 Halr-day Buiget itetreat Page 21

I

I
@

I

I
PRELIMINARYl

W 2 000 & R 2 00 1

j Operatlng Plan
A N D

I I Fvzooo - Fv2oo4
Capttal Investm ent P lan

I

I

I

Mayorl patrtck Mccrory

j Mayor J#D TemLynn Wheeler

l ciwcoun.t
R od A utrey

i XXXYS' **k*D*S Xtxf CCannon
M alachl G reene

j Mlchael ./ JacksonNasçfRashad Maleed

Don D RetdI A1 Rousso .1
Iïm Sellers

sara spencer II
Clty M anager

j Pamela A Syjert

I

l
*

I

E-1

May 3, 1999I

To the Honorable Mayor Pamck Mccrory and Charlotte Clty Counclll
O n behalf of a dynanuc, tiscally sotm d C lty orgam zztlon I am pleased to subm lt to you

j the Clty's FY2000 and FY2001 Operatmg Budgets and the FY2000-2004 Capltallnvestment Plan The budget rtcommendatlons rtflect the Mayor and Cotmcll's
longstandm g foclls areas, a.s w ell as the pn on tles you have ldentlfied for our com m um ty

l for the upcomlng year

The pace of olzr growth, and the strength of Charlotte's economy, has been djscussed atl your smnual retreat ln pmehurst and your budget retreats tlus spnng In tlw past year
w 16,780 bulldlng penm ts w ere lssued m th a value m excess of $2 1 bllhon

>. Eleven mllllon square feet of addltlonal commerclal space was occuped by 6091 new or expandmg firms
>' O ver 1 8,000 new lobs w ere created

However, &s growth accelerates m future years m surroundmg cokmttes and as the outer1 belt Is completed
,
w e w ,ll have to w ork harder to keep Jobs and the tax base m c harlotte

Last year's property revaluatlon ln Mecklenburg Cotmty, whlch mcrered our assessed1 llzatlon from $33 5 mullon to $4o 2 mghon, lllustrates tlw pace of our economy As ava
result of revaltlatlon, the property tax rate last year w ms reduced from 52 54 to 47 24 per

j $100 of valuatton At that ttme, l mformed you that we would revlmt tlte tax rate tlusyear once reassessment appeals were processed Wlth thls process now substantzally

complete, I am recommending te you an additional %/ downward adjustment in thej property tax rate to a new rate of 46.7/ Although our short-term econormc plcture ls
very posltlve, tlle long-term fnanclal plcm re for C lty revenues ls less clear

I wlule tlus growtb and eoonomtc vztalzt.y lsave placed Clwlotte m axt envzable fmanmal
posltlon m 1999, lt also reqm res expanslon of the publlc lnfraKtructure that suppolts thls

growth The lmpact of growth on Clty semces, and lts subsequent lmpact on customer1 servlce
,
ls clearly evldent m m y budget recom m endatlons c onslder + at

. n e C lty's corporate llnuts expand by an average of 6 7 square m lles per year,

. In the 1990s the Clty added enough cltlzens through annexatlon to equate toI xorts carolma's mglàtlt largex czv,

. Sohd W aste adds an average of 5,000 garbage collectlon custom ers every year,

j . ne number of land development prolects m11 double by the completlon of thlsfive-year capltal budget
,

. C harlotte-M ecklenbtlrg U tllltles adds an average of 1,000 new custom ers a

j month,. 'rhe nules of Cl'Ly s'treets mcreases by an average of 45 each yem'
I

I

I
Charlotte's expanslon b0t11 ln pnvate and publlc sector sem ces m akes lt even m ore

cntlcal to pay close attentzon to the Mayor and Councll's focus areas, and to your pollcles l
that support them n e recom m endatloms lncluded m m y budget carl best be hlghllghted

through thelr lmkages mt.ll the foclzs areas 1

Cormnumw Safew IThe Mayor and Cotmcll have made Pollcmg Evaluatzon and Dlrectlon a top pnonty for
1999 To that end, one of the key actlon steps m the C om m um ty Safety focus area plan ls

the expanslon of cornmumty pollcmg My recommended budget includes 130 jadditional community police officers, a cost of $9 million Also recommended ls a
doublm g m slze of the traffic safety um t, as w ell as a slgm ficant expanslon of the A nlm al

Conkol Bureau to address customer semce and publlc safety lssues j
In the F ire D epartm ent, the recom m ended budget includes 20 additional lirefighters

to ensure mlnpmum stnfsng levels at all tlmes, as well as staffmg, mlcks and capltal jf
am lltles necessary to open Fire Station #33 ln the Pm e Islandm orthw oodsi ong C reek

area of the Clty n e budget also m cludes $2.2 nulllon to ftm d replacem ent of fire m zckq

d $500,000 to replace self-contalned breathlng apparatus for all ftrefighters l

To support both Pollce and Flre and the expanslons occurnng ln each, my recommended Icapltal budget lncludes $18.2 million to expand the Police and Fire Training
A cadem s lncludm g a defenslve dnvm g range, and $5.5 m illion to constn lct four fire

stations in upcoming annexation areas. I

Clty Wlthln a Clty (CWAC) jThe CWAC focus area ldentlfes three broad goals to accompllsh 1t
-s m lsslon of

strengthem ng nelghborhoods lm prove com m um ty safety, zm prove the physlcal

enuronment and zmprove econormc opportlmlty j
'fhe Cornm tlm ty Saflty focus area dlrectly supports several lm tlatlves m thln the Clty

Wlthm a Clty focus area Vlolent cnme ls tmce as hlgh m CWAC as m the rest of the j
C lty, w lllle Juvenlle cnm e ls 30% hlgher Preventm g the next cn m e ls notlust an

enforcem ent lssue, but a com m tm lty lssue that reqm res tlze m volvem ent of nelghborhoods

detem ng crlm e and fm dm g solutlons to reduce cnm e lln

nere ls a close correlatlon between tlle physlcal envlronment of nelbborhoods and Ibusmess comdors and both economlc vltahty and quailty of llfe. In 1996, the Mayor and
C lty C ouncll m vested $32 m llhon m nelghborhood lnfrnKtnzctures to revltallze 18 CW A C

nelghborhoods Wlth a balance of only $2 mllllon le* from those bonds, my budget jrecommends another $32 millian for the neighborhood improvement program for
the N ovem ber 2000 bond referendum n ese ftm ds go to im prove sk eets, sldew alks,

storm water facllltles and other lnfrastructure that are eltller lacklng or substandard m jCWAC My budget also recommends $68 million for housing and related programs
and reserves $30 m illion in debt capacity to address lssues such as the com m um ty's

strateglc houslng plan, anotlzer of the Mayor and Cotmcll's pnontles for 1999 j

I

I

Prepanng people for employment and placmg people lnlobs where they can become self-I sufficlent ls lmportnnt to creatmg nelghborhood stablllty ln CWAC
, w here

unem ploym ent ls tive tlm es greater th% the rest of C harlotte
, one m s1x fanulles lw es

below the poverty llne and 69% of adults over age 25 have less than a 1ug
,h schooll dlploma Nellborhood actzon plans, whlch m.e tmlored to tl,e speclfic needs of

nm ghborhoods, are the pnm ary m eans through w hlch these problem s are addressed T he

recommended budget includes $3.5 million for job training and placemenh as welll as additional stamng sumcient to initiate six additional neighborhoed acoon plans
during FY 2000.

l Economlc oev'elooment
The Economlc Development focus area also lncludes three broad goals, whlch focus onj provldlng support for the Clty's btlsmesses, supportmg tlrban lmtlatlves and makmg
strateglc lnfrmstnlcture lnves% ents lt encom passes five of tlze M ayor and C ouncll's

tw elve pnontles for 1999 long-range plnnnlng for the C lty, bun ness retentlon sk ategles
,

j busmess revltallz-atlon skategles, and the Emststde and West Slde strategy plans

Entering a second phase of the West Side Strafegy Plan ($8 million) and lnitiatingl the Eastside strateo Plan ($11.1 milhon) are recommended in my budget
. 8 0th of

these plans address a11 com ponents of the Econonuc D evelopm ent goals, as w ell as

several related Cotmcll 1999 pnontles ne budget also provldes contlnued support for1 prolects begun m 1998, mcludmg the center clty 2010 P1an, tse kolley, the convermon
C enter H otel, and Flrst and Thtrd W ards m frastructure The arena process also contm ues

The retommended budget rese>es $60 million in tourist-related debt eapacity to1 mmnœn flevbzhty for ellglble prolects

j Adequate tranqportatlon systems, both grotmd and am are cruclal to econormcdevelopment 'Ihe budget mcludes contmued tmplementatlon of tlw Airport M
aster

Plan, as well as tmtatlves to fully lntepate comdor plnnnlng and land use lmtlatlves mtoj the new, county wide transit system

I Transoortatlon
n e largest new m vestm ent m the recom m ended budget ls ln fact the new county m de

publlc tmnslt system, another of your pnontles ne Mekopolltan Translt Commlsslonl has under consjderatlon a $91 mllllon nnnual tranmt budget ne nnn.l recelpts ortlw
% # sales tax dedlcated to publlc translt are estlm ated at $52 m llllon and m 11 begm to be

recelved ln August 1999I
The recom m ended budget also lncludes $155 m llhon m G eneral O bligatlon B onds for

road needs, whlch mll be pnontlzed by the Mayor 'md Councll over the next several1 months My recommendauon to you ls to pnontlze road needs across types of

lmprovement (mdemngs, consmzctlon, mlnor roadways, mtersectlons, etc) and acrossj ftmdlng responslbllltles (S>te and local)

The operatlng budget for kansportatlon lncludes a quicker resurfacing c'yele for Citpj mamtained streets by decreasing the avenage street resurfacing cycle frem 1
.4 to 12

years Staffing ls also recom m ended to address lssues such as blcycle plnnnlng and m r

qualltyI

I
R estructunng G overnm ent
'f'he gm dm g pollcy of restructurm g governm ent ls to sluh resotlrces from m thln the j
exlstm g revenue stzeam to hlgher pnontles Golng m to FY20O0, w e have reallzed $9.1

mllllon ln annual savmgs fwm managed competjtlon The FY2000 badget includes an ladditional annualized savihgs of $1.5 millien from tEe East quadrant Solid Waste
bid and a reduction af 31 additional posltions O peratm g expenses m m ost C lty K ey

Buslnesses are mcreamng m FY2û00 for tlle flrst tlme smce 1991 I
M y recom m ended budget also lncludes $5 m illion to com plete Y ear 2000 com puter

system remedlatlon, ms well as technology fundmg to support otlr rtctnt mvtseents m jPollce teclm ology and the C lty's overall technologlcal lnfrastructure

Because the Clty's greatest resources are lts employees, I am recommendlng a $13.5 j
m illion em ployee pay and benefits package These adltls% ents are targeted to our

publlc safety and labor and trades em ployees, as w ell as to a11 em ployees slgnï cantly

below the market rate for thelr posltlons In a1l cases compemsatlon adlusaents are tled j
to Job perform anc,e

I
C oncluslon

ne Clty's ûnanclal posltlon remmns exeemely strong and thls budget mmntnlnq a11 of lthe pohcles and practlces that preserve our AAA bond mtmg In fact, my recommended
budget includes a gradual increase in cash reseN es from 10% to 16% by FY 2:03

Charlotte ls one of only tltree cltles m the Umted Sttes m whlch the Clty, 11 Colmty and j1ts State are a11 rated A A A by both m alor ratm gs agencles

We remam a model for strateglc plnnnlng, performance measurement and problem jsolvm g, notlust am ong publlc sector entjtles, but am ong pnvate buslnesses as w ell

Successful pubhc-pnvate ventures rem am a cntlcal part of C harlotte's success Y ou have

establlshed pollcles and pnontles and supported an orgamzatlon that buslnesses and other j
m tles look to for m novatlon and sohd m anagem ent practlces The budget that I have

recom m ended to you m eets a1l of your pollcles and pnontles and, I beheve, m 11 contm ue

to bm ld on them j
I am plemsed to recom m end to you the FY 2000 O peratm g B udget and the F Y 2000-2004

tal Investm ent Plan lCap

IRes ctfully,
J I

Pam ela A Syfert

Clty Manager l

I

I

I

I Table of Contents

I Page

l hecuo.e summa,y Es I

potus ea Nummanes FA- ll
lntroducNon 3

I
m 000 & m 00I operating Budget Plan

1 Key BusinessesPollce 5

Flre) j

I saku waste servcs.s 17T ransporlatlon 24

M etropolrtan Translt C om m lsslon 3 1

1 Nagbborhood Development 35Eoglneenl g & Property M anagem ent 4 l

Plannlng 49

I Chadotte Mecklenburg Ubllbes 54A
vlat o n

59

j &uppert Buslnesse,Mayor & Counol 64
C lty Attorney 66

j cp clerk 68)c rty M anager 70

H um an M ources -77

j Buslness Support Servlces 8 lF
ln ance

87

Budget and Evaluatlon 93

l Nompeparzmenol xeouns .?s
M unltîpzl Sea k es Distriœ 103

l +Budget sum m aries l0?

1 ital lnvestment punFïl00Q-FïlQ04 Cap

j Capital Inyextrnent Plan Hpendltures and RevenuesTotal Program l 29
G eneral G overnm ent I 30

I

1

I
Eapital Investm ent Plan Pelk ies

Program Polloes I 33 j
Flnanoal Pollcles I 34

Bond Finand ng jGeneral G overnm ent I 38

Storm W ater I 39

Water and Sewer I 40 j
Pay-M -ïouœ o and Current Revenues l 42

'

* 99-03 Capital lnvestm ent Plan I 44 1Xervlew of the Prellminary
N elghborhoods I 45

Transportatlon I 46 jEconomlc Development l 47
Faclllty Investm ents l 48

IâmendedAew Capital Projects I 49

Mnfunded Capital Projeœ l 5 l l
CIP Qutsource/privatization ïtatus l 53

o 4 11Prellminary F:'9#..43 Capltal Investment Plan Program Beoil
N elghborhoods

l Nelghborhoods I2 Houslng
3 Storm W ater

T ransportatlon j
l Roads

2 Intersed lons

3 O ther Prq ectç j4 T
ransrt - M a ntenance of Effort

5 5 Year Transportatlon Plan

lEconomlc Development
l A w aso n

1 Ws e 1 ee fr I

Faollty Investments j

l

I

l

I

I

l city of Eharlotte

I R 2000 and Fn 00I operating Budget
PlanI
&

l F:2000-F:2004

I capital Investm ent Plan

1

I Exetutive summae

I

I

1 'rhks Executlve Summary for the Cty's 87*2.000 acd FY200 1 operatng budget
and the W 2000-2004 C apltal Investm ent Plan descrlbes the m alor deoslons

l and Issues In thls year's Manager's Recommended Budget

j lnduded ln this summary Is

. An overvtew of tax rate and prqected revenuesI

. A n ovew lew of the operatlng budgets by Fund ,'

l
. A revlew of the m alor changes In thls recom m ended budget

1 . An ovewlew of the chty's five year capltal Investment plan

I

I

E&-II

I

The FY2000 usessed property value Is esbmated at $43,4U,753,4 I 3, an Increase ofl $3
,286,99 l 630, or 8 2% over W 99's budget estm ate O fthls Increase, $453,740,799, or

I 3 8% Is atnbtzted to the I 999 annexaton

1 Key components of the tax rate dlstnbutlon are as follows

EEI The tax rate decreases /2k as a resuk of applylng a revenue-nedral pollcy to the 1 9981 Revaluatlon

E1 Property tax support for Storm Water contlnues to be phased out ln /a4 Intervals over 4l The oblecwe s to make storm water an enterpnse fund as of FYKO l
, w hlchyears

m eans 4 generates a11 of lts revenues through fees and charges The thlrd !4k Is part of

j the %ç property tax redudlon The fourth Wç ln *200 l Is fadored Into the debtser
vlce m odel

I

l

I

l

I

l

I

l

l

I

I

l

E$-3I

l

Ioperating Budget Summaries

Fn000 j
The total operutlng budget equals $64 l 6 m llllon, a 5 7% Increase, pnm anly from expanslons

Flre, lm plem enutlon of the I 998 Street Bonds, em bllshm ent of the 1ln Pollce and
Metropolrtan Tcansrt Commlsslon (MTQ and expanslon of Avlatlon and W ater and Sewer
lnfrastructure The $355 3 m llllon caplt l budget w hlle rem alnlng at utually the sam e Ievel of

's czpacrty lfundlnz as ln W99 ($355 I mllllon) Includes contlnued Improvement kn the Arport
and cargo areas of $8 I 3 m llllon A so Included are three new Inrbaàves the M TC'S Inrtlal

year of capltal prqeG at $23 9 mllllon the lntlal $8 O mllllon fundlng forthe Eastlde Stcatep jPlan
, and partopatlon ln the Dabon M llaze Infrastrudure prqect for $2 0 m llllon

Summary of Ependitures - âII Funds (In Millions) l
@ et of Transfers)

lFund/âctivity operatlng Eapltal Total

Generul $276 0 $276 0 j
W ater and Sew er 63 6 I 20 7 I 84 3

Avlatlon 48 O 97 7 l 45 7 jNelghborhood Development I 0 2 23 3 33 5

Metropolrtan Transrt Commlsslon 43 I 23 9 67 O IPowell BIII 2 I I 2 I I
Safe Llght I I 1 I

Muaclpal Servlce Dlstncts I I l I jD
ebt Serv ce I 62 3 1 62 3

Rlsk Management 0 6 0 6 IStzdlum Parkng Deck 0 2 O 2
C onventlon C enter 4 7 4 7

Storm Water (..:111 9 6 23 7 33 3 j
G eneral C IP 43 2 43 2

Transpocton CIP 22 8 22 8 j

Toul Bud et $641.6 $355.3 $996.9 I

I

1

Es-4 j

I

l R2000 operating Bqdget summaries - tontinued

l . The Clty conànues ts emphasls on communlty safety wlth the addltlon of I 46 pollce
oscee . and fundlng for new radlos and addltlonal enhancem ents to the Pollce

Department s lnformatlon systems at a cost of $7 O mllllon In the Genera! FundI
. The C 4y s lnrtlatlves to upgrade ts technolop -related lnfl-astrud ure contnue In FYK I)O

$7 O mllllon ls provlded to contlnue the Cl's pnonty on mlsslon crrtlcal systems1 requ,cng year zcoo remedlason

j @ 355 posrtlons are added and 35 are ellmlnated
I 46 pollce osces , a nulsance abatem ent coordlnator and an lnvestlgatlve technlclan are

j added In Pollce to enhance Communrty pollclng
24 ield os cers and support staff are added In A nlm al C ontrol to Im prove custom er

l servlce and response àmes

20 srefghtez are added to ensure mlnlmum sta#ingI
2 ire lnspectoa and 1 5re educator are added to enhance plans rev,ew resporse and

communrty ire Gafety educ-ationI
3 l posrbons are ellm lnated In Solld W aste Servlces related to the East Q uarter

j competltlon process
5 posfbons are added In Soild W aste Servlces for expanslon of serzces Into the 1 999

j annexatlon areas, another 9 posrtlons are added for cts-tomer servlce Improvemerrts forbdky tem collecbon and telephone servlce requests

j 22 posltons are added sn Englneenng and Properb/ Management (EPM) for rrtore tmelyplan revlews (4)
,
F..x10 Terntonal Junsdlctlon IETJI A ndards development (9) Storm

Water program Inspedlons (8), and street resuKaclng lnspedlon (I)l
I 7 postons are added In EPM forthe captal progr.am

I (7 posmons are added for support of the MetropolMn Trans;t Commsslon

70 75 posfbons are added ln Charlote Mecklenburg Utjlrbes for system expanslonI workloau

I 9 25 posltons are added for other worldoad lncreasesI
4 unfunded ciu ilan posltlons are ellm lnated In Pollce

l

E&-5l

I

l. Publlc Safety r'adlo system upgrades total $997 600 In Pollce

. The Water and Sewer rate Incre%es 4 8%, an average lncrease of $ 1 28 per month for j
custom ers, due to grow lng dem ands of faclllbes expanslon and envlronm ental

protectlon I
* Rreighter self-contaned breathlng apparatus (SCBA) are replaced for $992,500

llce and Flre em ergency response l* $6 0 mllllon Is provlded for replacement of Po
vehlcles

l. The Clty's averuge street resurfaong cycle ls Increased from I 4 to I 2 years at a cost of
$1 3 m llllon to the Pow ell B1II Fund

I. The Inrbal year's fundlng of the Metropolcn Tr-anslt Commlsslon tctals $9 I 2 mllllon

* Nelghborhood Development contlnues to Implement nelghborhood actlon plars, jexpandlng Into sIx new nelghborhoods

l

l

I

l

I

l

I

I

I

1

Es-6 j

I

1 0 erating Budget SummariesP

R2001I

The totnl operutlng budget totals $659 3 mllllon, a 2 8% Increase pnmanly forthe recurnngj costs assoaated wrth the 12Y2000 expanslons In publlc safety, for Increased debt servlce, and
the contlnued expanslon of w ater and sew er and storm w ater servlces

l summary of Expenditures - âII Funds (1n Millions)
(Net ef Transfers)

l in, caytal TotalFund/âctivlty Operat

1 Generul $282 6 $282 6
W ater and Sew er 65 l I I 2 6 I 77 7

j Avlaton 48 9 l 69 l 2 l 8 0N
elghborhood D evelopm ent 8 6 29 2 37 8

Metropolrtan Translt Commlsslon * 43 I 23 9 67 O1 powell BIII 20 7 20 7
Safe Llght I 4 l 4

l Munopal Servlce Dlstncts 1 2 1 2
D ebt Servlce I 70 9 1 70 9

Rsk Management 0 6 O 6I Stadium Parklng D eck 0 2 O 2

Convenàon Center 5 2 5 2l storm water uslrty I O 8 24 7 35 5
G eneral C IP 35 7 35 7

j Transportabon CIP 84 0 84 0

Total Bud et $659.3 $479.2 $1 138.5l
* T he new ly form ed M etropollt n T cansrt C om m lsslon has eled ed to provlde a

one-year budget plan for PQQOO, Its lnrbal year of oper-atlon For purposes of1 the same amounts have been Included ,n Fnrzoo 1companson

I

I

I

I E'-'

I

IFW000 o
perating Budget îum m aries - tontinued

l
. A net lncrease ln the G ener'al Fund reiects the recum ng costs of the FY2000 expanstons

In Publlc Safety ($7 5 milllon) I
. The w ater and sew er r'ate is prq ed ed to lncrease to 4 2%

I. A net Increase of 35 posltlons Is prqeded

I 8 postons are added In Flre to s'taf Rre S'taàon #33, the Northwest annexaton f re jstaton

I 7 postlons are added In Water and Sewerfor contlnued system expanslon workload j

l

l

I

l

I
1

I

I

l

I

I

l

Es.a j

I

l position Allocations

I B# Fund

l Fw.
Fï#8 Revised m ex Fn Q0I

j Key or Nupport Businus âctual Budget Bud#et Budget

Pollce I ,8 I 4 50 l ,8 l 2 50 l ,980 50 I ,980 50l Fire 8s2 oo 8s I oo 874 oo :92 co
Sohd w aste 248 00 258 00 249 00 249 00

1 Transporcon 399 25 400 25 40O 25 400 25
Englneenng & Property M anagem ent 2 I 9 00 225 00 256 00 256 00

Plannlng 4 1 00 44 00 46 00 46 00l Mayor/council 5 00 6 00 6 00 6 00

Crty Attomey I 4 25 I 4 25 I 4 50 I 4 50l crty c lerk 6 00 6 oo 6 oo 6 00

C lty M anager 56 00 64 00 Tl 00 72. 00

j Human Resources l 8 5Q l 8 50 l 8 50 l 8 5QFlnance 98 00 I 00 00 l 0Q 00 I 00 00

Buslness Support Servlces 1 68 75 I 68 00 l 7 I 00 I 7 I 001 Buclgt,t and Ewzuazon I 2 oo I 2 oo I 2 oo l 2 00

l lotal General Fund 3,952.25 3,979.50 4.205.75 4,18.75

Water and Sewer 654 75 658 75 729 50 746 50I Avlaàon 226 00 226 00 226 00 226 00

Storm water 49 00 49 00 57 00 57 00I setropoitan Trans. c om m ss,on 8o 2s 82 2s 96 zs 96 2s

N elghborhood D evelopm ent l 02 00 l 02 00 1 03 00 I 03 00

l Rlsk Management 20 00 20 00 20 00 20 00

Total âII Funds 5 084.25 5 117.50 5 437.5: 5 472.50I

I

I

E$.9I

I

l General Fund

I Revenues (in millions)
Fw :

j Revued Frzx: FyxelRevenue sourtes Bu- dvet Butyet Buupet

j fzroperty Tax $, 49 6 $) 62 2 $ l 67 0Sales Tax ! % 35 O 37 5 39 I

usllty Franchse Tax 22 0 24 2 24 9

1 7 nte' lt ol 'lll ms b u ,.s e m e n t 96 1 66 9s 76)
soid w aste Fee 6 s 7 o 7 3

j Buslness Pnulege 5 !. 7 4 7 5Inu nglbles Tax 4 7 4 8 4 7

susTotal $2:/.s $2:4.5 $244.2I
O ther Revenues 37 5 33 3 35 3

l lotal Revenuet $zn-t $7.::.: $1*.5
Transfers and Fund Balances l O 4 l l l l l 6

I Too 1 General rund $7.84.9 * D QQ.9 * $311.1

j êevent Changv - 5.6% 1.4%
Expenditures (in millions)I

& 99
Revised Fïzeee F#2e0I

j Budxet BudFet Budeet
Pollce $ i I 3 3 l l 6 6 I 2 l 9

j Flre 45 2 48 9 5 I lSolld W aste 27 l 29 2 29 5

G eneral G overnm ent 48 7 52 4 5 1 2

j CDOT and Street Llgbts I 8 9 2 l l 2 l 6County Program s . 2 I 2 7 2 4

C ontnbtzbons to O ther Funds l 5 8 14 7 17 8

Englneenng and Property M anagem ent l 3 8 l 5 3 l 5 6

I s'otal Generab Fund $284.9 * D 00.9 * D 11.1

I pertent change - s.u% 3.4%

* Includeslune 30 l 999 Anne=tonl

I Es-''

I

General Fund Revenue Highlights j

Fn000 I
Totnl revenue lncreases by 5 6% from the W 99 revlsed budget

M alor chanzes In revenues lnclude l@

E) Annexatlon-related revenues totllng $ l 6 mllllon I
D Net property tax revenue lncreases $ I 2 6 m llllon or 8 4% ,

IIZI Sales tax revenue Increases $2 5 mllllon, or 7 0%

C1 Utllrty franchlse revenue lncreaes $2 2 mllllon, or I 0 0%, j
E1 Buslness Pnvllege Llcenses revenue Increases $ l 6 mllllon. or 27 6%, l
C1 Federal gcants for hlnng pollce osces and purchaslng equlpm ent tot.al $2 6 m llllon,

D One-tlme Feder'al grants for Polsce technology enhancement end In FY2OOO, an $8 2 j
m llllon decrease In fundlng, and

decreases $2 7 mllllon, or 28%, refedlng the Impad of lD Pollce Servlces revenue
annexaàon on the dlstnbubon of populaton w rthln the Count/s unlncorpocated areas

l

IR200I

0 l m llllon, or 3 4% from the R Q 000 budget jTotnl revenue Tncreases by $ l

. Major changes lnclude l
E:1 N et property tax revenue lncreases $4 8 m llllon, or 3 0% ,

I(Z1 Sales tax revenue Increases $ l 6 mllllon
, or 4 2%

D Utllty franchlse revenue Increases $ 7 mllllon, or 3 O%, and j
Ezl Federal grant for contnued fundlng of pollce oscel's added ln FY2000 lncrease by $ l l

mllllon, or 42% j

l

Es. j

I

j General Fund Expenditure Highlights

1 R2000 and Fï200I
The G eneral Fund suppoA m any of 1he tradltlonal govem m ental servlces, such as Pollce, Rre,

1 prbage collectlon, and street mantenance Followlng ls the recommended aflocztlon of General
Fund expendltures for R62000 and FY200 l

I
General Fund - sum m ary of Expendltures

j (1n mlllionx)

I Fw,Revised Fï1
'0QQ m O 1

gudeet Btldget Budgetl
Pollce $ I I 3 3 $ I 1 6 6 $ l 2 1 9

j Frre 45 2 48 9 51 ISolld W aste 27 l 29 2 29 4

Trunsportaàon l 2 2 l 4 O 14 4l sngneenng anz properv M anagem ent I 3 8 $ s 3 1 s 6

Plr nlng 2 9 3 2 3 l

1 Mayor and Councll 0 8 0 8 O 9
C lty Attom ey l l I 2 l 2

j Crty Clerk O 4 O 4 O 4Cty M anager 5 O 5 7 5 9

H um an Resources l 5 l 6 I 7

1 Flnance 7 I 8 6 8 8
Bustness Support 7 2 8 2 8 2

j Budget and Evaluabon 0 8 0 9 0 9N on-D epartm ertï s 46 5 46 3 47 6

l yotal General Kune apenditures $284.: $:::.9 $311.1

I)

I !

I

I E'-'z

I

General Fund Expenditure Highlights - tontinued j

. Sewlce level changes totallng $ l 3 3 mllllon în Gener'al Fund Increases In FY2000 lnclude j
(D Expandlng the Pollce D epartm ent's com m unrty onented pollclng lntatlves by addlng I 46

ollce oficer's jP

E:l Addlng 20 irefghter posrtlons In Flre to ensure mlnlmum stasing levels l
C1 lm prou ng custom er servlce In key buslnesses

I> Pollce addlng 24 feid cscers and support staf and a new computer system at
A nlm al C ontrol to jm prove response tm e to servlce requests and to Incre% e the

Shelter's operaàng hours I
w Solld W aste Servlces - addlng 2 custom er serv ce representatlves to lm prove

response tme to servlce request j
> Englneennz - addlng 4 posltlons ln Land D evelopm ent to m eet servlce standards

on plan revlews j
. C ây M anager's C ustom er Seruce D lvlslon - addlng a posrbon to supportthe

Cl's new customer servlce lnformabon system j
. Crty servlces are extended Into the areas annexed June 3O, I 999 tctal $865,000 and add an

Serv ces laddrbonal 5 posrbons In Solld Waste
.

Conbnulng the Crty's compettlon lnltlatlves Include I
. Im plemee ng the b1d result forthe Solld W aste Servlces EG Q uadcant, w hlch yeld:

annuallzed savlngs of $ I 5 mllllon and reduces 3 l postlons I
2 osmons In TranspoA tlon to coordlnate the D epartm ent's com petrbon efforts. A ddlng p

l
. The Cftpw lde technolop lm provemenl are contnued, Includlng $9 m llllon In FY2.000 for

alnlnz Year 2000 rem edlt lon prq ects and contnued poilce technology upgradesrem

I
. Support forthe com m un. st ultural agencies ls lncreased by $500 00O forthe Afts and

Sclence Councll's Cukural Adlon Plan l

l

l

Es-. j

I
W ater and îewer Fundl

I

Water and Sewer Ratesl
. Recom m ended to Increase 4 8% In FYZOOO 4 2% In PQ OO I and betw een 4 2% and 4 8% annually

between *002 and F.f'2004 ne fncreaqes are needed to fund growth ln customer demand,I caprtal Investmens m lnfrastruaure, aad teanology ,mplemenuton

. Average monmly water/Sewer blll for resldental customes wlll be $27 85 In PQ000 up from $26 57I

I Expenditures
. FY200O opecatng expenses Increase by 9 9% for a totl of $68 I 48 59O (exdudlng transfersl

I
.

PQ OOO cono bubons to debt servlce and the CapM l Investm ent Plan Increase 25 9% from 1:Y99 for

j a total of $67.237,700
. FY200 l operaàng expenses lncrease by 3 l % over 1:72000 for a toàl of $70,232 956 (exdudlngI ,,.,.--)

I . n-zool contnbusons to dest servce and the cap,al Investment plan ,ncrease 6 6% over Ivzooo for
a totx of $7 I 735 70O

l

I

l

I

I

I

1

E$-I5I

I

âviation FundI

I
Revenues

I
@ FY2000 opecatlng revenues are prqeded to lncrease by I 3 5% , or $8 6 m llllon

1 IZ1 Concesslons, Parklng and Interest on Investment revenues account for $6 2 mllllon of
the Increase, w hlch refleds the 37% grow th In onglnatlng passengers slnce I 995

l EEI Termlnal and Alrfield user fees account for most of the remanlng lncrease

. FY2OO I revenues are prqeded to Increase by $6X 324 above FY2000 Thls lncrease also1 relates to concesslons and Termlnal and Arfieid usage

l

Expend-lturesI
. Przooo operabng expenses are lncreased by $5 I m ililon over > 99 Thls Increase relates

111 ttl
- cmprtal outlay (25% Increase), such aq 8 new parklng shtm les and I 4 vehlcle

j replacements
-

termlnal bulldlng opecatlng expenses (I 6 6% lncrease), Includlng lncreases ln bulldlng andj grounds mantenance
, Irngaàon, and term lnal upflt tem s

. FY200 I operabng expenses are lncreased by $ l 34,3 I 5 over FY2000I

. Contnbtdlon to Debt Servlce Funds expenses Increase by $ l 78,035 fn FF2OOO and decrease

by $324,800 In FY200 l1
. D lscretonary Funds and Transfeu Increase by $3 3 rnllllon In FY2000 and $ 1 2 m llllon ln

FY2OO lI

I

I

I

I Eî-''

I

Metropolitan Transit Comml*ss*lon I

The F-YKOO (ntenm Budget was presented to the Metropotrtan Translt Commsslon (MTC) on jApnl 2 I , I 999 The M TC ls scheduled to approve a recom m ended budget for C ty C ounol and

the Board of M ecklenburg C ounty C om m lsslonec approval on M ay 26, 1 999 Below ls an

overzew of the budget j

Revenues l
. The FYK 00 lntenm budîettotals $9 (233 l 25 Bebw ls a breakdow n of the m ajor sources

of revenue j
Haf-percent Sales Tax $52,030,672

Town of Huntesulle 1 7,500 j
M ecklenbuq County 2, 184,9.53

Crty of Charlotte 37,000,000 l
Total $91,D 3,125

IE
xpenditures

The FY2000 lntenm budget ls dlvlded lnto three parts - currentsermces (opecatons that are j@
already In place), expandedsermces (proposed addtlonal servlces above those currenty

provlded) and capltalprogram (lnfrastrudure lnvestments) l
Currentsep ces tCG TJJ;I/JJ,J-S'C and lnclude the follow lng
- Charlotte Transt Servlce (GS) I
- Speclal Transt Servce (STS)
- C ontzad ed transportatlon routes

- County Department of Sooal Servces (DSS) j
- Plannlng and progrum m anagem ent seru ces

Expandedsermces rOYJCINZ 981, and Include the followlng j
-

Foudh year Im plem entaton of the Flve-Year T ranslt Plan

- D SS countr w lde expanslon
- Land-use lntlatlves (corndor ptannlng) j
- Expanded coun'ty tlunsrt servlces

Caprtal Program ex- nl/rtzre.ç to* $23, 870, X C and lnclude the follow îng j
-

T hese funds promde for contlnuaàon of the exlstng and expanded tcansrt serv ces

($9,070.000) and rapld translt ($ I 4.800,000) I
Foture constnzcwon Resene expendtures totx $24,258,894

- These funds are excess revenues over expendltures for RQ000 l

Es. j

I

I Neighborhood nevelopment Funds

I

RevenuesI
. F'YZDOO tota) revenues decrease $) ,637,) 24, or by $ 3 9%

I (7 Gcant revenues for the Lead Based Pant Abatem erlt Program decrease $ l ,39 l ,493, or

by 22%I
l:1 Em ploym ent and Tralnlng grant revenues decrease $733,8 l 2, or by 3 l % , pnm anly due

to a one-tme carry forward In Pf 99I
(a Contnbubons from the Com m unlty Developm ent Block G rant Increase $ I 2 l ,454. or by

9 9%I
1:1 Contnbubons from the Generai Fund lncre% e $366,927, or by 9 6%

l zecrease by $ I s38 874, or bp I 5 I %, pnmanly due to the. F'Y 200 l total revenues
com pleton of the Lead Based Palnt A batem ent Program

I

I apenditures

j . FF2OOO operatfng expendftures Increase $ l 973,592 or by l 4 7%
cl Houslng Servfces Program expendrtures decrerzse by $ l ,778,022, or by 24 7% , due to

j a decreue ln Lead Based PantAbatement program expendtures
E1 Em ploym ent and T ra nlng and Buslness Serm ces progrum expendltures decrease

l $620 047, or by l 5 9% pnmanly 6ue to a one-tlme (7.a.c), forward ln F'Y 99

:7 Key Buslness Support program expendtures lncrease by $300 494 or 33 6% due tol sew lce Ievel and current Ievel chav es Includlng
. C ontcads for reenglneenng w ork processes and educatlonal goals assessm ent-

j $ l 25 OO0. Addrtlon of a Deputy Dlredor - $ I 00 000
. lncrease ln ssaFtra nlng - $ l 3 00O

I (:I Nelghborhood Servlces progr'am expendrtures (ncrease by $ l 23,983, or by 8 5% Jue to
the addlbon of tw o neighborhood sew lces specsallst postons

I

I Es-'*

I

. FY200 l expendtures decrease by $ I ,498,454, or l 3 I % j
n Houslng Seruces program expendrtures decrease $ I ,606,222, or by 29 7% due to the

completlon of the Lead Based Pant Abatement Program j

Ia Employment and Buslness Servlces program expendltures lncrease $64,456, or by 2 0% I
n Key Buslness Support Unrt program expendltures decrease $ l 5,940, or by 1 3%

252, or by 3 8% l:2 Nelghborhood Servlces program expendrtures lncrease $59

l

I

l

I

I

l

I

I

I

I

I

I

I
E$-20

I

I

I Powell Bill Fund

I Revenues

1 d to Increase by 5 8%
, or $958 o45. FRQ000 to'tal operatlng revenues are prq ede

j (a The Stte gas tax refund ls estlmated to Increase by 7 3%

in Interest on lnvestments ls estlmated to decrease by I l 5%I
* T he Fund contlnues to use fund balance to balance revenues and expendltures T he fund

balance contnbœons are as foilows $3 695,626 In FY2000 and $3,727489 In FY200 lI

ExpendituresI
. 8-$2000 expendtures are Increaslng 9 O% , or $ I ,752,0 I 2

I o changes In the budget Include

>. $ l 339 8OO for an lncreased average resurfaclng frequency from l 4 to l 2 yearsI
. $50.000 for Increased cu* repar and replacem ent

1 . $ l
, l 53,66 j decrease In anneu ton expenses

j * $67,000 Increase In Storm waterfees

I

I

I

I

I

I E:
- 2.I

I

I

storm w ater Fund l

Revenues I
. Revenues are prqeded to lncrease by $ I ,983,762 (I O 7%) from G 99 to FY2OOO, and by
$503,957 from FY2000 to FY2OO I (2 6%) I

. FR'2000 contlnues a 4-year plan to phase-out of the Storm Water Fund's rellance on the Iproperty tax The plan was approved In W97 (Implemented ln *98) to provlde debt
c-apacrty for roads and nelghborhoods Elem erts of the plan Include

I!7I 00234 of the property tax support for Storm Water Is recommended to be ellmmated In
FYZOOO as part of the property tax adjustm ent

II:a 00224 of the property tax support Is malntalned In the Storm Water Fund for F'Yzooo

(:1 00224 of the remamlng property tax support Is transferred m Pr2OO I to the Munlopal jD
ebt Servlce Fund for bond referenda planned In 2000 and 2002

. Storm Water fee revenues are prqeded to Increase by $2,392,249 (1 4 2%) ln FF2OOO, and j
by $ I JO I ,367 (l 0 2%) ln R '200 1 The resldenbal customer wlll see an avecage 8 5%

lncrease m monthly bllls from $3 30 to $3 58 Further lncreases m Storm Water fees are Iprqeded beyond FY2OO l to support axresslve Implementabon of the Storm Water caprtal
program

l
enditures I

. O peratlng budge expendrtures are lncreaslng $852 8:77 (9 8%) from R 99 to FY2OOO, and

by $54,3W (6%) from PQ000 to FY200 1 The lncrease ln FY2OOQ Is due to the addltlon of I8 construdton Inspedor pos*ons and costs assoclated wlth comptzter modellng

. Pay-/ks-You-Go caprtal expendrtures are decreaslng by $9O l ,733 (I 2 6%) from FY'99 to IFF2OOO
. and by $ l 67 l ,364 (26%) from 8Y2000 to FY2OO I Thls decrease Is due to a shk

from Pay-e -You-G o capftaf expendltures to greater rellance on debt-finr ced caprtal

expendtures j
. Storm W ater Debt Servlce Fund expendtures are mcrea ng by $ l ,9 l 5,325 (2 I 6%) from

W99 to FY2000 and by $850 O0O (30 3%) from FY2OOO to FY200 l , agaln reflecbng the shlft jf
rom Pay-As-You-G o to debt fnanclng for the c.aptal program

I

IE&
- 22

I

I

I Municipal Seaice nistrias Fund

1 l In I 978 for the purpose of promosng lnvestment In theDlstnd I was establlshed by Crty Councl
C entral Buslness D lstnd A rea D lstnd l encom passes the entlre center crty and Includes the

j propel between Brookshlre Freeway, lndependencestonewall s'treets and lnterstate 77

Dlstncts 2 and 3 were formed by ClN Councll In I 985 and ls a smaller sedlon of property ln theI heart of the center clty Thelr purpose ls to promote and market prozrams to ensure cortnued
econom lc grow th forthe center cty D lstnct 2 encom passes property one block w lde around

the penmeter of Dlstnd 3 Dlstnd 3 encompasses the propery between Church and CollegeI streets and Stonevzl and Elglath streets

I District I

l Revenues

. The recommended budget malntalns the W99 tax r'ate of I 93 cents per $ l 00 assessed1
vz uason

. Assessed value Is $2, 1 54 503,700 for 12Y2000 and $2,2 I 9, l 38,8 I l for FR'200 lI

. Total revenue ls $6 l 7 209 for FY2000 and $633.845 for F$2OO 1

1 d June 3o
, I 999 fund balance Is $ I 58, I 54. Estlm ate

I

HpendituresI
. T he recom m ended budget Includes an Increase ln m arkeàng and prom otlons to help fund

j webslte development and the new Uptown Guldeslgns Progom The Guldeslgns Programwill provlde for several new slgns to lnclude a ''way-inder'' system whlch denotes several key
bulldlngs and attr-acbons ln the C enter C lty

I
. Fundlng for the C enter C-//

,
F E irculti a free shuttle bus that provldes trunsportatlon to m ost

areas of the Center CrtyI
. D lstrlct I funds part of the relm bursem ent for the C ty s speclal event coordlnator poslàon

I

I E&
- D

I

I

nistria z I

Revenues I

. The recommenzed budget malntalns tbe R99 tax cate of I 40 cents per $ I 00 assessed Ivaluatlon

. Assessed wlue ls $93 1 ,928,667 for 870.000 and $959,886,527 for FY200 I I

. Totl revenue ls $ l 28 80 I for 8Y2000 and $ I 32,292 for F$200 I

I. Esbmatedlune 3O
, 1999 fund balr ce Is $12,984

I

Expenditures I

. The recommended budget Includes Implementsng recommendatlons from the 20 10 Center lCrty Plan that was completed ln l 999 to devebp strategies to fueer make the Center Clty a

vlbr'ant place to Ilve, work, and vlsrt I
. Fundîng forthe T rolley C orndor Plan Is lncluded In the budgetto support the developm ent of

buslnesses along the trolley comdor and to promote the aesthetlcs of trolley statlons l
. D ls-tnd 2 supports som e of the fundlng forthe Rock H lll C om m utende program to support

commutlng as a transportaton alternatlve for employes wlth olces In the Center Clty I

Distrid 3 l
Revenues

l
@ The recom m ended budget m antalns the W 99 tax r'ate of 2 89 cents per $ 100 u sessed

valuaàon I
. Assessed value ls $ l ,044,5 l I ,2N for FY2000 and l ,075,846,6 l 5 for R '200 l

. Total revenue ls $4 I 1 ,685 for FY2000 and $422,898 for FY2.OO I j

. Estlmated June 3O, I 999 fund balance Is $39.367 I

IE$
- M

I

I

I Expenditures

. The recommended budget Includes money forthe creatlon of a Speclal Event osce and the1 hlnng of a Speclal Event coordlnator to coordlnate numerous fundlons forthe Center Clty

. Mall management expenses for the Tryon Street area are funded through Dls-tnd 3 to1 lnformatlon carts
,
decoratlve tlags and bannes forthe m all area, and aprou de the

contnbutlon to the C rty's hortlculture progcam

l rketng cer-r. D lstnd 3 funds 33 % of the rent for the 5,000 square feet Intb tshar//fla M a

Iocated on the irstfloor of the Chamber of Commerce s Tryon Street OsiceI
. Fundlng for a C enter C rty Farm eo M arket

I

I

I

I

l

I

I

I

I

I

I

I E$
- 15

I

I

capital Investment Plan I

I

Revenues I

. The Prellmlnaly 1X000-2004 Caprtai Investment Plan totls $ I ,454 , 144,43 I , the Iargest Icapltal program ln the Cl's hlstory and a I 0% Increase overthe current ive-year plan

. Strong inanclal management 4nd a ubrant economy contnbute to the Crty's conbnued jdeslgnatlon as a AAA credt nsk - the hlghest credlt ratlng achlevable

. The caprtal program ls dlvlded lnto three parts General Govemment, Water and Sewer, and j
Avlatlon M alor sources of revenues forthese parts are descnbed below

EI Genecal Govemment totals $576 5 mllllon and ls funded by $409 3 mllllon ln bonds j
(authonzed and proposed), $38 3 mllllon In gcants, and $ I 28 9 m llllon In cash (Includlng

$88 6 mllllon ln pay-as-you-go ancl currerlt revenues) l
n W ater and Sewertotals $4 I 3 I m llllon and Is funded by $387 8 m llllon In revenue bonds

DCI $25 3 mllllon ln contnbubons from the wter and sewer operatlng fund fund balance I
(a Avlatlon totals $46 I m llllon and ls funded by $287 I mllllon In revenue bonds, $ l73 8

mllllcn In Federal Amaton Admînlstratlon grants, and $100,000 in contnbubons fromthe Iauabon operatmg fund fund balance

. The property tax rate dedlcated to the Pay-M-You-Go Fund Is recommended to contmue at j2 25
k

. The propel tax rate dedlcated to the Munlclpal Debt Servlce Fund ls recommended to j
decrease from 6 74 to 6 434, a 27k redudlon

l
Expenditures I

. The budget Includes $330 m llllon ln new Generul G ovem m ent debt cnpacrty overthe next

five years Recom m ended uses of thls capacrty are as follow s j
(a $60 m lllion reversed for tounstzouns't related needs

T ralnlng A cadem y Expanslon 1I:a $1 6 mllllon for Pollce and Flre
. $5 5 m llllon for Annexatlon Flre Stàons

I
E&-26

I

I

j > $32 mllllon for Nelghborhood Improvement 8ondse $8 mllllon for the West Slde Stratep Plan

* $ l 55 mllllon for Street Improvemert Bondsj * $23 5 mllllon redudlon Incapacl due to axresslve lmplementaton
. $3C m llllon In unprogram m ed capacl

l . The budget lncludes $88 6 mllllon ln Pay-M-You-Go and Current Revenue for Generul
G overnm ent prq ects M alor new prq ects Include

l o $2 mllllon for Dalton Mllage lnfrastrudure
(a $700,000 for Pedestnan Safe'ty

:2 $1 mllllon for Connedlvlt1 En $2 25 mllilon forthe Charlotte-Mecklenburg Development Corpocatlon
E1 $ I I I m llllon forthe Eastslde Strater Plan

EI $ l mllllon for Chadotte-Mecklenburg Govemment Center Bulldlng Improvement1 o $25o
,occ for c em etely Roads

j * Malor new Water and Sewer prqects Included

(a $20 mllllon for North Mecklenburg Water Plant expanslonI E1 $ 15 4 mllllon for Bnar Creek Rellef Sewer
(a $ I 5 m llllon for T n-c ount W astew ater Treatm ent Plant

1 . Malor new Avlatlon prqects Include

C1 $20 mllllon for Overlay I 8V361-1 cl $3O mllllon for Gate Fxpanslons

I

I

I

I

I

I

I Eï
- 27

I

l
Strategit Planning, Budgeting, and Evaluation

I

Ths FYZOOO and FY200 I budget document Msually Integrates the Clty of Charlotte's acbvlbes of stcateglcj plannlng. budgebng, and evaluatlon
Q straa gk Planning: The C rty of C harlotte C ounolm em bers annually revlew the pnontles and exped atlons

j xof the Charlotte c*zens and produce a st'a. teglc plan for achlevlnj success In meetlng cmzen expectabonsIs strateglc plan communscztes Councll's lnmatlves across fke Focus Aeas

K Communlty Safety K Economlc DevelopmentI . Transpo-on . Restrudunng covemment
K C lty W b ln A C rty

1 u Budgeting: Buslness un. wlthln the c:y organlzabon are responslble for meetlng the needs oalned In
the Focus Area Plans ln addlbon to m eetlng the dem ands of general govem m ent The C fty organlzatlon

creates a two-year prorammatlc budget based on the outllned Focus Nez pnonbes, and the Cl's planI for provdlng servces

Q Evalueon: The success of meebng cltlzens' expedabons and addresslng Focus Nez pnontles ls measuredl mroug: tl,e evaluatlon tca known as tl,e crty's Balanted stoata,q process ne Balanced scorecard
otdllnes exped atlons for Success across four perspecbves

j ne Customer's Expectatlons
T he Flnano al H ealth of the O rganlzatlon

The lntemal Process of Proudlng Servlcesj ne Leamlng & Growth of Employee Resources

Ussng these four perspecbves Councll created a Corporate Scoreord whlch Identlies the Corporatej objeees for the organlzabon Buslness unlts are then challenged to dellver Crty servlces ln a manner that
achleves the corporute objectves Buslness unlts are also responslble for developlng outtom e m ea ures to

lndlcate how well an oblecbve s belng achleved and the Impad for our communrty1
n s docum ent sum m anzes program s and tl,e expendrtures planned for each Focus Area c orporate

O blecbves that m anta n a C ustom er Perp ectlve are speclically hlghllghted Please note that currently
,

Cltyj p
s

r

o

W
w

o

ex

x s

rj

W

jn

f

m

Ex

any

cd

a

W

e s,

'C

ploldramcx EUSiDRSS Unlt and do not cross buslness unrt organlzatlonal struduress lmpad more th% a slngle Focus Area and In many cases more th& one
C orpor-ate O blecbve

l For example, the Employment & Buslness servces provlded by xelglnborhood oevelopment not only support
Econom lc D evelopm ent Fockls A rea but also the C tyw lthln A C lty Focus Area ln addltlon, thls progr'am not

only Mpromotes Economlc OpportunrF but t also Rstrengthens Nelghborhoods* - b0th Corporate objedlves1 bkewlse, Avlatlon proudes servlces that not only supporl Transportatlon but also Economlc Development
n erefore, It ls Im portant to rem em ber that program s are related ln m any Instances and also provlde m ulbple

Impads on our communrtyI
ln order to avold dupllcatlon of planned expendrtures. program s are presented as asslgned to the Focus Area

where the strongest relatonshlp exlsts In addltlon to the ive Focus Areas. a categol of *Generalj Government' Is used to Illustrate the costs of provldlng mandated and chartered servlces as well as the cost of
support assoo ated w lth conducbng buslness and provldlng servlces el clently and efecbvely

I

Fl-II

1999 C ity of C harlotte

C ity C o u ncil Focus A reas

G mmunlty Safety ClN W ithln A Clty Transm rtatlon Restructunng Economlc
Govem m ent Developm ent

C o rpo rate S co recard

4 A ?' 'e 'erc J cl
ftfy pc

-

yastaneq Redtlce Cnme Increase Strengthen Enhance M alnlaln Provlde Safe Prom ote

$,: 'k'ô EersF j ,j percephon of Naghborhxds Servlce competltlve Tax convenlent EconomlcF ,,
. - , -.

..., safety Dellvery Rate Transportabon O pportunlty

- # :.y.4 up ,jjtt-l
thlzlnartaal s . Secure Maxlmlze Grow the Tax Malntaln AAA
peprectivept.p yr Fundlng/sewlce Benefit/cost Base Ratlngfl z

Parlners

P'V streamllne Promote Communlty Improve jncrease Posltlve Increasea Inreljj Prœess .
(Qr p -'e4''- '% Gustomer Based Problem Productlvlty Cnntacts Infrastructure<# q

.

.G

lnleractrons solvlng capaclty

'

i*.-1'%, & Enhance Achleve posltlve close skjlls Gaptaaa 9
lnform atlon Em ployee Cllm ate

e M anagem ent

I
EQMMUNIR SAFEWI

In the next two years, Charldte faces a number of challenges In rts eforts to decrease cnme and Improve1 the percepson of cmzen safety xlle we 1mc,w that there are many challenges ln bulldlng a safe
com m unl , w e belleve that we have unprecedented opportunlbes to do so through com m unrty problem

onented pollclng, a wldespread collaboratlve approach to nelghborhood based Servlce dellvery, andl through cmzens who are becomlng educated, engaged, and empowered partnes In combatng cnme and
dlsorder O ur C orporate O blecbves for C om m unrty Safety Include

I

I Redute crlme jntrease partepeon of safety

I

(mllllons)I P
olite Sea ltes $ 1 1 6 6

j rlgxs eo aitj o tse , 2 2
Investlgatlon

Emergency ManagementI
Transpo- tion Servites 1 I

Safetaght ProgramI
eolu e & Fir. a--aem y z I

I Tool communiv safety F-us oa plan $1n.:

1 signmtant corporate euuome Meaures
Q D ecrease speedlng and red Ilght Molabons In Q rgeted areas

Q Increase r'atlngs In perceptlon of safety ln urgeted nelghborhoods as based on surveys condudedl throughotzt I 999
Q Reducbon In rate of Juvenlle arrests and Mcbm lzatlon dunng the target hours In the schooj year

Q Reducton ofcnme and Mctlmlzatlon In the trget nelghborhoes or commeroal dlstnctsI

I

I

I

F#-)I

'!

I
TRANSPQRTATIQN I

C harlotte Is entenng an er'a of slgnlicant tr-ansporta on opportunrbes A Iong-range rapld translt plan - w lth

a new lr dedlcated revenue stream -- w lll create new m obllrty cholces over the next 25 years n e sam e
'

s .lhve-year Irevenue source also means fundlng for Immedlate translt Servlce Improvement In Crty Councll
Transportaton R an > N ew road bonds w lll expedte presslng needs on Su te roads ln the C ty O ngolng

Ical road Improvement are belng Supplemented by newlpauthonzed funds for sldewalk construcbon and Iby developlng plans for blqcle facllrbes and for pedestnan safety Malor Slte prqects Includlng the 1-485
outer bek, the lndependence expressw ay. the w ldenlng of 1-77 - as w ell as the St te's plans for expanded

Inter-cl pa enger ral servlce - w lll Im pad the Clty and regon's transportatlon network In the com lng
e a s 11F
The arport - our reglonal gateway to the global economy - Iooks to a new runway gnd (expanded aIr

servlce) and also enuslons a multlmodal center that could conned ar, rall. bus, passenger and frelght jtransportatlon to pants aII over the wodd Our Corporate Ob
jectlve for Transportatlon Is to

IP-lde Tafe. CorwenlentT
ranslm rk tlon

I

(mllllons) IT
ransportaeon sea ites, G pltal Im e ent Rœ : & Intersettlons $36 8

Neepplltap Teanmlt fe ee 67 0 j
Engine ring & Pe perty M anagem ent 2 3

Deslgn l
iviation Kea ltesv G pltal Im ' nt & > bt Seevlte I70 9

N

tys

o

atnjg ' ug' ntal œher Atounts 7 I jS

Flannlng :ervite.s 1 lTransportalon Plannlng

$t:*- Repalr e-ell BIII) 2 I I I
Tou l Translxlre on ârea Plan D QI.3

I
Slgnlficant CorN rate e uk om e M easu-

Q Increase In s'tate fundlng for roadw ay prog am s beyond current alloc
.atlon from the North Carollna equlty jformula

Q A form al lnterlocal agreem ent am ong al! elght entbes for a countp w de m ass translt system
. conslstent

wlth the pnnoples egtabllshed In the 2025 lntegrated Transt and tand Use Plan jQ A p tta ern fo p terwa Investment that shlfts osce and mulb-famlly development to the comdors at a
percenu ge m eetlng or exceedlng benchm ark targets ln the 2025 plan

Q Creabon of a federally approved plan that meets mndards and spells otzt any remedlal measures requlred jto recelve feder'al fundlng for federal ar qualrty standards

Fà-4 111

I
ECONQMIE DEVELQPMENTI

Chadotte has eqoyed healthy employment and populatlon grohe In the I 990s Thls growth has been thel key to the economlc success and prospenty of our crty and counv MOM foreca and lndlcators polnt to
conbnued strong grow th beyond the year 2000 M the Sam e bm e, other trends sux est w e need to address

some emerglng Issues Populabon Is growlng even faster th% expeded Slnce I 990, we have grown froml 395,000 to an esbmated 539,0* ln I 999 maklng Charlotte the natlon's 32nd Iargest cty However, much
ofthat grow th ls from annexato n, and eventually w e w lll approach the geographlc Ilm lts to m ore annen tlon

Job growth wlII conbnue to be strong ln total numbers - but the compeaon ls getbng stlfer As growthj accelerates In surroundlng counbes, and as segment ofthe Outer Belt are completed, we wIII have to work
harder to keep Jobs and tax b% e In C harlotte The ever changlng global econom y w III contlnue to Im pad

sedors of the 1oca1 economy, and we must an:opate and respond to these changlng forces, partcularly Inj ensunng a skllled workforce The qualfty of growth Is more lmportant than the quantlty Sustanlng
prospenty, and assunng access of aII resldents to lt, Is w hat helps deine success In econom lc developm ent

l

Promote Ronomk ep-rtunltyI

l (
m llllons) (m llllons)

Gigllborhe n-' -'oppwnt Programs $3 3 Buslna Support Sealtes Programs 3I Employmer,t & Buslness servcc-s s,nor,ty awomens Bus,ness Entemnses

cty Manager's Etonomit nevelopment bivislon l Ronomlt nvelopmentl clpital 1- ' nt 32 5
planning program s

Economlc Development 31
Munulpal Seaite nistri- (tlpa-) I 2 lolllllon &v*snS*s Blrl IOKRY 2 ?

K- çonvention çenter operations & nebt Sealtes 22 7 qen-nepartmental - çommunlty k enties I
: carollnas partnershlp

âviation see tes 7

Deœopment 1.001 Etonomk Developmentj Dsadvantaged Busfness Enterpnse rxus aa plan $8.:

j Nignlficant Eorporate eukome MeasuresQ M
optlon by C 4y C ouncll of U rban Econom lc Pollcy 2000

Q Reductlon In buslnesses relocatlngfrom Chadottej Q Percentge Increase In Convenbon Center bxklngs between I 999 and 2000
Q Com pletlon $8 m llllon ln caprul Im provem ents contaned ln the W est Slde Strateglc Plan

I

I

F1-5I

gr = v = v = R

I

fIW ITHIN â CIW I

Clty W'rmln A Crty (CWAQ Is a comprehenslve approach to meebngthe economlc development and quallty Iof llfe lssues ln Charlotte's older urban nelghborhoes and buslness dlstncts Slnce Its Incepbon In I 99 l ,
successes have been achleved ln C W AC to lm prove quallty of lfe and econom lc opportunrbes ln

nelghborhces Cntlczl challenges stl11 exlst Unemployment s up to ive tlmes hlgher In CWAC Inelghborhoes than In other Charlotte nelghborhoods and one out of sIx famllles Ilves belowthe poverty
level Educaàon Is a concem , w rth only 3 l % ()f CW AC adult over 25 years of age haMng hlgh school

dlplom as Detenocatlon of a num ber of Inner-c. buslness com dors and buslness dlslrlcts encourages
buslnesses to m ove and w hlle overall houslng detenoœ on ln C W AC IS consldered 1ow , I 8 nelghborhoods 1

ded as havlng low-qualrty houslng Molent cnme In CW AC ls twlce as hlgh as In the rest of the Clty 1are regar

of Charlotte and Juvenlle cnme Is 30% hlgher 24 of the 73 nelghborhce s wfthln CW AC are consldered to . j

have Iow organlzabonal capacrty -- an lmportant key to a nelghborhoe 's long-term sustalnablllty ;

IS-ngthen NelghOrhods

I
tm11110rts)

Keighborhœ n--lppment Seetes $6 8 j
Plan,lng Pepm m s

Nelghborhe Plannlng 1 j

1:01 CI# Wlthln â fity Fœus Ga Plan $6.9 I

slgnm cant corporate e uu om e M easures l
Q lm provem ent ln the Q uallty ()f Llfe Inde.x ratlng In the lrget nelghborhoe s
Q Im plem ent bon ofthe houslng M teglc plan that provldes for the preservabon of the houslng stock,

expands the supply & Iow and m Y erate-lncom e houslng and supports fam lly houslng support servlces jQ l
ncrease In the hlgh school gr-aduatlon I'ate and vocatlon parbclpatlon for C W AC students

Q lncrease the num ber of buslnesses and Jobs In dt> essed buslness dlstnct to prowde needed consum er

buslness servlces and Job opportunmes ln CWAC j

l

I

I

I

s,-I jlj

I
RESTRUW URING GW ERNMENTI

As we move toward 2000, the challenge 15 to serve a dpamlc, growlng and dlverse commun. wlth qualtyI servces at compeswe coss our organlzaton and servce delxery praaces mux support and faolrtate the
achlevem ent of goals In the other four C ouncll pnonty focus areas Te ay accounu bllly ls defined by ru utts

Mcountablllty for our organlzatlon means Increased emphasls on resule and a strong focus on outcomesl cather than acbwbes ne malor areas of emphasls for Restrudunng Govemment over the next two years
Include servlce dellvery, com petfbon and pnvabzatlon, w orkforce recrultm ent and retentlon, w orkforce

development, and technolopI

Enhnte Sealte Quallty Malnuln Competioe Tax RateI

I ..''.-.

Eegl-dug & eaperty K'magement $0 7j Asset Management
Clty M anager ïervites I 4

Tranlng & Development1 Tecunology oam,ng center

Human Rexu-: Servkes l 6I
Business Support Servitks 3

C om rm tlon and Internal C onsulàng

j and Pnvabzxon Commtbon Mvsorr Commrttee

Tptal Restrudurlng Government Fœlls Ra Plan $42I

Signlfltant CorNral eutfome Measuresj o j mpjement l Oo%jof cu rreqt an n
.

u

otx j

al co
w

m

jo

p
s

e

e

o

o

o

c

R

e

#
d

N

e

W

jjw

bz

v

3b

u

o

y

D

a

p
t

l

jlRast ;5% of cbzens surveyedQ Achleve ratng of excellent or g

Q l 00% of pnonty technole systems are Year 2000 compllant by December 3 I , l 999 wlthout fallure1 Q Condud workforce needs and trends aullabllrty study and explore strategles by &nl 2000

I

I

I

I

 jjj jjoy

1

I
6ENEM L GOVERNMENT I

Many of the seruces ofered by the Clty are those that are odlned In the Cfty's charter or that are mandated Ithrough vanous Ieglslatlon In add*on, servlces Included here are the support prcesses to condud buslness
ln an esclent, efecbve m anner and those servlces that are perhaps unlque to our com m unl and contnbute

to ctzens' qualfty of lffe I

(mllllons) (mllllons) j
Fire Kervkes $44 8 Ksk Manq ement $0 6

solld w aste sea ue, 2: 2 rinante 4 6 1

Englneedng & Pr@lerty Management leetes I 2 3 Budget & Evaluatl.n 9 I
Plannlng Kea ltes 2 6 Kore epart- ntal- Em ployee Related 3 I

Walr and Sewer 249 l Kon-bep- œelœz Ageodex 2 7 IOperatons Caprtal lnvestment, and
Debt Servlce Nonm epartmenœ o mmunlty & entles 4

ïtorm W ater 36 7 qop-Dep- nœ œ l ether 8 0 lOmratons Caprtal lnustment and
D ebt Sex ce General > bt servke 50 3

IMayoe & Gundl 8 General Yltal I>e'- 'nu 8 6

Gty Aenrnt.y I 2 county Mmlnistered 2 7 I
G ty Clerk 4 stadjum parking netk 2

Gty Mar-er 4 5 j
Nelghborhe n- -lopm ent G plœ Im ' nt 23 4

iBusineu Support Keakes 7 8 yooj Geperal Government $4:4
.:

ITlgnlficnt Corporal Qukome Meauas
Q H lgher dnnkng w ater su ndards than requlred by s'tate or feder'al regulauons

Q Interesl r'ate savlngs on debt as result of> l'atlng responslble lnvestment actlwbes and fisca! pollcy jQ Improved prœucbvlty mrough redudlon of Iost tlme and cosl assooated wfth worker's compensabon
Q Increased satlsfacbon and stream llned custom er servlce Interacbons for crty Servlces as Indlcated by

t'attngs on ctlzen survey IQ Redudlon ln errors and response tlme for customers through Improved technole

I

I

sà., jj

l

lntrodudionl

The Crty of Charlotte's Crty Manager presents thls recommended operatlng budget for FQOOO & FY200 Ij and the 8X000-2004 Caprtal Investment Plan to the Cty Counul and the publlc for comment The
budget process Includes several w orkshops and a publlc hearlng w hlch is scheduled for M ay 24, 1 998 for

lnput from C harlotte's cmzens

l qws prelimina,y nperaung and capial Investment plan'' provldes zescnpàons of tl,e operatlng semces
provlded by the C rty a breakdow n of Indivldual program s and a recom m ended budget for promdlng these

programs ln FY2000 and FY2OO l Thls document also proudes a detaled descnptlon of the captal1 rqects that are planned for the next ive years (F-'t7
.00O-PK2.0>) and the fundlng sources to supportP

those prq ect

1 please note

w nls document wlll be revlewed by Counol and any approved changes1 requested wlll be refleded în a inal Ilne-tem document known as the Flnal
O peratng Plan M such, thls Prelim inary operating Plan is a tom panion

dotument slnce the Prellminal provldes descnptlon lnformatlon whlch Is notl dupl.cated ln e,e Final

. The ''FJMI Qpemtng Plan wlll be avalable In Augus't I 999 The document wlll1 provlde Ilne-ltem det'tll for each of the operatng centers wthln the Crty

> The ''Fin:I Capill Invesaent Plan'' (avalable August l 999) wlll provlde thej same Informaton as the Prellmlnary Caprtal lnvestment Plan lt w1ll refled any
changes speclied by C ounol after thelr revlew and adopton of the proposed

budget In June I 999I
In addltlon to these three pnm afy budget docum ents there Is also an Exetutive Sum rnary w hlch hlghllghts

the Crty Manager s recommendatlonsl

l

I

I a

;I

PO LIC E

The Chariotte Mecklenburg Pollce Department proudes patrol lnvestlgatwe and trasc enforcement1/ sewlces to the cozens of charlotte Mlnt H,11 and unlncomorated Mecklenburg county ne
departm ent bullds problem solung partnea hlps w lth otzens to preventthe next cnm e m alnu ln order

reduce fear and address the root causes of cnme and dlsorderI
Num ber of Em ployees: FT2000 Budget Pem ent Ehange from R 99:

I 98O 50 $ l I 6 6 l 6 898 9 4%

I I 46
addltlonal oscers are recom m ended w th 75% federal grant fundlng over the next 3 years - $9 O

mllllonl
A nuisance abatem ent coordlnator Is recom mended - $59 0 I O

j Mlmal Control fundlng ts recommended to Increase $ I 7 mllllon to add 24 posmons to support publlc
safety

e I 2 anlm al control os cet's

> 3 D angerous D og Task Force oicers

. 4 supervlsors

. 5 vetennav technloans

> Replacem ent of exlstlng com ptzter system and bardw are

1 ' ' V 1I
Problem solm ng actlvltles contlnue to be em phaslzed through developm ent and Im plem entato n of a

m anpow er/w orkload allocatlon m odel w hlch focuses on com m unrty onented pollclng eforts

1

i a Charlotte contlnues collaboratlve e#orts to reduce the rate of Juvenlle cnme and Mdlmlzatlon by
i

j 1 ' developlng Inrtlasves ln coaunaon wth Charlotte-Mecklenburg schx ls Mental Heabh and Soclal
Servlces

1) Pollce ls addresslng cuslomer concerns througln development and Implementaàon of an actlon plan for
reenglneerlng M lm al C ontrol servlces

I . -
lj Achleve cmzen satsfacbon cabngs of 7O% or above on customer satlsfactlon surveys admlnlstered In aII1 2 patrol dlstncts

j, Answer 85% of phone calls to Pollce Communlcaàons (9 l I) Non emergenc Polfce Servces and theAdam Service Area Center wlthln 30 seconds wlth a daliy call abandonment rate of less than I 0%
Benchm ark cases cleared ln each UCR (Unform Cnm e Report) Part O ne G ense category agalnst
natonal averages

I s

l
Rerom m ended jnrre- es:

. $7 3 mllllon annual operatng lncrease and $ I 7 mllllon start-up cos!s add I 46 oscers wlth 75% j
federal grant fundlng over the irst three years lncluded are

- l 30 pollce oscers - based on a m anpow er analysls form ula slm liar to the m odel used by

lnternatjonal Assooaton of C hlefs of Pollce addtonal om cers are needed to m ove forw ard w lth l

plans to expand com m unrty onented pollclng and Increase cnm e preventon acbw bes

- l 4 Hlghway Interdlcton and Trasc Safety (HITS) O scers and an lnvestlgatlve technlclan to

promote safe street wlth trusc enforcement and awareness j
- 2 Tranlng osces to support m e departm ent s Increased hlnng acbubes and grow th ln the pollce

force

. $3 4 m llilon lncreases the poilce publlc safety pay plan by 5% O sicers receve a 5% m arket
adlustnent and oscer's not at top pay recelve an addltonai 5% step lncrease Sergeants recelve

7 /1% Captalns are transferred to the broadbandlng pay system wfth a 5% step fncrease and an Iopportunlty for a merlt lncrease of 0 8%
. $2 m llllon funds an expanslon of the Com puter Technolop Dlvlslon Ths expaw on Is necessary

to lm plem ent new system s and m alntan exlsbng systeras sucb as C..m . G 1S m app ng and the

know ledge based system s, w hlch support alI pollce publlc safety program s

. $997,600 replaces 232 pollce oscer radlos AI o%cer radlos are scheduled for replacement over j
the nextfew years T hls com plles w th plans for converbng the county-w lde 8O0 M H z analog

system to a dlgral system The dlgrtal system promdes greater transm lttlng capacty, stronger

slgnals, and lncrec ed secunty The analog radlos currently used are no Ionger m anufad ured

. $900 000 annual operatlng lncrec e and $77 I O0O In slarbup costs add 24 poslbons and a new
com puter system to the A nlm af C ontrof D lvlslon n ese changes w lff affow extended operatlng

hou!'s to the publlc
I 2 anlm al control os cers, 3 dangerous dog task force oscer's and 4 supervlsors allow greater

pacopaton ln communlty onented pollong enhanced servlce dellvery and qulcker response to :
custom er requests regardlng anlm al nusances $*

-
5 vetennary techno r s lm prove custom er servlce by provldlng qulcker responses for w alk-ln

custo m e rs

. $59 0 l O funds a nulsance abatem ent coordtnator posftlon w hlch was lm plem ented w rth the
W eed and Seed Program T he C oordlnator s responslblllty ls to respond to com m unlty concem s

regardlng publlc nulsances

,1Recommended Decreases:
*. 4 ovlllan posltons (two hellcopter pllot, a tranlng supervlsor and a receaton sugerzsor) are deleted

The Department has chosen to use sworn slaf for mese funcbons l
U nfunded Repuests:

. $2 7 mllllon for an expanslon clfthe Investlgatons Dluslon operatlons to address lncreased whte j
collar cnm e and mce and narcotlc oFenses by lncreaslng Invesbgator allocaàons and by expandlng

the use of technolop to colled related da< and analyze cnmlnal actrvfty I
. $2 6 m llllon for an expanslon of the Com m unlcatons Bureau to handle a prqeded 2O% lncreu e

In the num ber of 9 l 1 c-alls and an lncrease ln the N on-em ergency Pollce Serv ces unrtto Im prove

custom er servlce by reduclng the daly rate of call abandonm ent and the call w atlng penod

6 .1

Unfunded Repuesl - eond nued:

>. $2 O m llllon for take hom e vehlcles for the SW AT team

w $ 1 9 m llllon for addltonal School Resource and DARE O scers The addtlon w ould allow the
oscers to becom e m ore Involved In elem entary Ievel schod s to provlde m ore t'anlng and to

)
parbcpate ln m ore com m unrty program s such as R ght M oves for Youth

. $ I 1 m llllon for addrbonal Crlme Lab s'taff and equlpm ent to handle tncreased servlce requests

.. $548 70 I for an Increase In staf and relocatlon of the Intem al Afral's Un4 Thls w ould provlde
resources for lncreased w orkload related to a larger polfce force lt w ould also allow m ore tlm e

for proactve eforts In înternal lssues

w $273 992 for a Problem Solvng Cieannghouse Unrt to support Communrty Problem Onented1 pollong
. $ I 62 3 I 3 for two tamcab lnspedors and lm plem entlng a com puter system The addltlons would

provlde s'taf to handle antlclpated lnspecton Incre% es related to a new ordlnance requlnng a1I

vehlcles for hlre to be lnsped ed and to lm plem ent a system for tracklng related da<

. $ I 48 468 for posrtlons In Adm lnlstcaàve Seruces to support the groM h ln the Departm ent s staff
and iscal actlvlty

j . $ I 25 484 for 4 vehlcles for the Recrutment Seœon for outslde adlwbes such as attendlng Jobf
a rs

m e m e m * l

.
Pos+ ons Budget Bodze

servltes Providedj ioyatjo,js .tsmmuojty pojzjog
j yyju m so;Prow des a fu11 range of unlform ed poltce servlces Inc u

takes Enforcem ent K 9 hellcopter school reryource oficers

D A RE C nm e Preventlon nowe control street cnm es burglary

lnvestlgato ns PA L and trafrlc enforcem ent

M am servxe ârea 372 (X) $1 8 O76 228 $ l9 I 63 I72

Rnvpr Selvlte ârea 30 1 (% 15 370 27 l l 6 323 274

clele semte àrea 349 00 17 588 351 l 8 705 4671 z oo ,6 I 19 Izt
' 17 z,z s3'?navld servx e âre

.
a 30

zub-total r-mualtr Pollong 1174 etl $*,153,W$ $':1,4M,457.I
o peralons - Ir- es-tlgatlon:

Provldes lnvesbgatlve servlces for m ap r felones com m tted

wthln the servie area lncludlng cnmes commrtted byluvenplesl and as'nst luven.ls.s and v'olasons of ti,e rale anu use of dlesl
narcotlcs prosttubon N rnogr-aphy and gam bllng Iaw s Supporl

s also provd ed for the V o lent C nm es Task Force

j cs unpmxe .,(o tj,p pee rso ycor c,u rzLo' amKe ny sandcxicc : 7 T mi 1 Ue l Gc QoYr n cl o n ,
Juvenlle cnme un, Sl-lo cAp anöthe crlme u bocao,y ucz

j eelo'v Invesogauons sureau lza a) 6 s82 88s 6 7o6 o65

I 7

m x : m a m x l

servites Provided Pt'S't'tms Budret Budeet

Fam lly servltes Bslreau 34 ()O $1 975 7 ! 9 $2. * 7 938

Yke & Nzrtetlts Investlgatlens Burezu 45 (30 2 592 39 l 2 63 l l80

Cnm e lz m m tory Bureau 39 ()0 2 097 227 2. 140 306

sub-total I> estlgatltm s 246 0Q $13,24R(0 : $13.485,4:9

Pollte Support Servltes.âdm llustratlve 6 I 00 7 30 l 403 7 578 1 54

Provldes executlve and m anagenal Ieadershlp of the

D epartm ent s m lsslon program s operatlons phliosophep

m lfcles and dfred fves and balanced scorea rd Provldes

adm tnlstratrve supporlfor personrel and pay pàn nm agem ent

payroll purchaslng Irksurance and em pbyee beneft accountng

processes budgqt prepafatlon ard m anagem ent grants

contraœ sœ oal prq ed s and general adm lnm tlve supx rtto
the Pollce C h'ef and C harb tte M ecklenburg Polfe D epartm erlt

executve and com m ard sta8 Provldes speclal prq ed supx rt

resx ctlve to tm e and rnw gem ent studles reenglneenng ard

process m applng Processes m a nla ns and dA nbutes cnm e

m tstc and anaess cnme reàtet data GI$ Informaton ma>
rem rts ard other requested da5

Folxe Cupp- servltes Tethnollglr.al 17 00 5 240 6*77 5 3 I 6 528

M anages mform atlon system s 1:01 hardw are and softw are

D eslgns lm pem ents and m alrdaas departm ents system needs

and b ng range plars

Polxe Suppert lervltes Retruftm ent & Tralnm g 32 00 2 809 870 2 824 229

Adm lnlsters recrutm ent and backgrourd Inves-bgatons of all

pollce oscers Prom des tlw nlng Includlng irearm s for recruA

and In serm ce o#icers M anages the com puter tralnlng tab

C tzen s M dem y C harb tte M ecklenbuq Pollce 11+ 11* and

the Pollcem re Tralnlng M adem y

Pollte Support Servlte.s o- ratlonal 2 17 50 l 6 1 84 3 I 6 17 I89 69 1

Provd es supm rtfor em eraqnûy and non-em ergency

com m unlœ ons records and prom rty m anagem ent servlces

Include dspatchlng em eq enûy 9 l 1 caltç w thln C harbtte M lnt

H III D avldson D avdson College and unlncorm rated

M ecklenburg Count procerxslng non-em ergency calls from the
C hariotte M ecklenburg servlce area m onrtonng the actlvtes of

all pollce unlts ln the fe ld m anag ng m llce reW rts for cnm m al

ofenses and trasc acodents secunng cnm lnal emdence :nd

m anaglng the departm ent s equp m ent faolrtes and vehlcle fleet

Q peratlons ânlm al Contrd 83 00 4 678 434 3 975 67 I

Rece-es and handles requen for servlce 24 hours per day 7

days a w eek Enforces a11 Cfty ard Counl anlm al control
ordlnances w thln the C harlotte M ecklenburg Pollce

D ep rtm ent servlce area Provldes anlm al Intake servces

M anages the requsred anlm al llcenslng program Provldes ard

m anages anlm al Intake and adopto n servlces and anlm al

euthanw a servlces as necessar/ and m anages the C 4y s

contrad for anlm al spay/neuter O rvlces

Total Polke servkes 1,980.50 $116,616.898 $121,854,214

8

I
B udget Sum m ary

I
FT##

l PRX.,M 'JJJ Uuxes' 7Z Z Ux1' ?'cZ':

Commun Pollon $62 224 I 33 $67 I 53 976 7 9% $7 I 484 452 6 4%I I
nvesb tons l 2 624 66 l l 3 248 222 4 9% l 3 485 489 1 8%

Pollce Support Servlcesl Admlnlstratrve 7 796 8 l 6 7 30 I 403 6 4 % 7 578 I 54 3 8%
Pollce Support Servlces

Technol 1+ 3 l 85 l27 5 240 6*77 64 5% 5 3 I 6 528 I 4%l
Pollce Support Servlce.s

Recrultment & Tranln 2 803 750 2 809 870 Q 2% 2 824 229 0 5%l p
ol'ce suppo?t serv ces

O ratlonal I 5 054 679 l 6 I 84 3 1 6 7 5% 17 l 89 69 f 6 2%

j Subototal Polite Servkes $1:3,689,146 $111,9M,4$4 8.0% $117,878543 5.>
O peratlons M lmal Control 2 865 *776 4 678 434 63 3% 3 975 67 l (l 5 0)%

I
Tota1 Pollce & Anlm al Control

ïeakes $196,5M,*42 $lI6,$I$,B#8 :.4% $121,8M.:14 43%l osse..n Revenues z a2a 629 ! 2 7: l n7 44 o % I a o33 us2 I 9%

Ket Geneal Fund Ost $/ nus $1:: gzsj4;j zj.;% $1(m,gz:J6z 4.:%j . ,
Positions 1,81M : 1,9803 0 93 % 1,#89.50 :.:%

I

I

1

l

I

1
I

I 9
I

I

FIREl

The Charlotte Rre Department provldes fire preventlon rescue ire suppresslon fire lnvestgatlon arsonj lnvestlgatlon and irst responder medlcal servlces to the cïzens of Charlotte Addrbonally the department
prou des non-em ergency servlces In

fre code enforcem ent

j conslrudlon plans revlewhazardous matenals permrtbng
ire safety educatlon

j emergenq management pjannlng
D epartm ent preparedness Is provded vla tranlng Ioglsbc.s and adm lnlstratlon

l sumber of Employees: Fn0:0 Budget Pertent Ehange from R99:
874 $48 856 277 8 1 %

I .

j Increase ireighter s'tasng by 20 posltlons to ensure mlnlmum sbasng at aII tlmes - $684 882

Purchase equlpment and staf a new annexatlon ire s'tabon In the northwest $ I , I l 7 506I
Add lnsp- ors and an eduo tor to enhance plans reuew response and com m unây eduo tlon - $ l 92 9 I 6

jl Repface sef-contaned breathlng apparatug equlpment - $992,300

l : ' ' ' '
The addmon of 2 Inspedor postons w lll enhance the departm ent s * 111 to respond to developm ent

requests, thus posltlvely lm pacbng econom lc developm ent eforts

Com m un. safety w lll be poslbve: lm paded by Increased cornm unty educzton e#orts related to ire safety
and by the stafing of a new annen tlon ire s-tatlon Sn FY 200 I and by the provlslon of resources to ensure

m lnlm um stam ng

l
1 .

I Mantaln an average response sme wrth'n 3% (approxlmatety 8 seconds) of the average response tme over
the past four iscal years W 99 àrgd ls 4 m lntftes and l 4 seconds (plus or m lnus 3%)

j Answer 99 5% of calls wrthln two nngs or 8 seconds Calis are receYed dlredly or are referred from E9 I IMEDIC
or the C harlotte-M eckienburg Pollce D epartm ent

j Reduce the al-son rate (Incendlary fres per I 0 000 population) and the per caprta arson loss by 2% from 5 9Incendlaq fres per 10 O0O populaton and $3 8 l per caprta arson loss ln R98

j Achleve and mantaln a 30% clearance rate by the Fjre lnvestgatlon Task Force The clearance r'ate was26% ln G98

l

âmendments to Budget I
Retom m ended Intreases:

e $ I ,465 000 In technolop fundlng provldes replacem ent of the Flre A ertlng System to achleve Year

2000 compllance j
. $684 882 adds 20 ireighter posrbons to ensure m lnlm um s'tafing

I. $ l 35 557 adds 2 5re înspedors ln response to workbad Charlotte contlnues to expenence
slgnlicant developm ent These lnsped ors are needed to respond to the planned and prq ed ed

cerbicate of occupancy w orkload

. $57 359 adds a ire educator posltlon for lncreased preventlon educaàon In the cornm un.

Requests for Flre Educatlon programs contlnue to lncrease lmplementatlon of nelghborhcod Iactlon plans has also resulted In an Increased workload
. $496 25O Is lncluded each year ln the Cape Equlpm ent Fund for the replacem ent of self-contalned

breathlng appacatus (SCM) Current equlpm ent Is neanng the end of Its I O-year llfe and m ust be
replaced

45 5OO ln F'h'zooo and $46,683 m FF2OO l ls Included m the CapMl Equlpment Fund for the j. $
know n lncreased costs of annual apparatug replacem ent per contrad ual agreem ents

. $348,000 Is lncluded ln 8Y2000 and $769 5O6 Is Included In FRQOO I for s-talng and equlpment j
u sooated w lth oper-atlon of Su ton 33 the annexatlon ire slaton Thls change adds I 8 posltlons

Tn FY200 l I
w $ I 5,000 Ss lncluded each year for the departm ent s parbclpatlon ln a nabonal accredlubon program

to ensure that the hlghest standards are belng m alntzlned by the departm ent

l
Reeom m ended Detreases:

. N one

Unfunded Repuests: jw $ I
,
S 1 4,396 for the addlbon of a thlrd sqklad and aqsooated equlpm ent to enhance rescue

response

l. $ I 250 0O0 for replacement of the current computer aided dlspatch IC.ADI System to proude an
enhanced records m anagem ent system , and upgrades to console furnfture Thls request ls belng

evaluated In assocatlon wlth the Pollce CAD replacement and the recent MEDIC CAD lreplacement
. $700 0O0 per year lncrease In apparatus replacem ent fundlng to enhance repîacem ent schedule

Current annual replacement fundlng totls $ t 8 mllllon j
e $500 0O0 for the provjslon of a Year 2000 technolop contngency In the event that unantlctpated needs

anse Thls request has been lncomocated wlth the Clty s overall Year 2000 compllance efort j
. $244 589 for the addtlon of a slxth battallon to reduce the geographlc slze of battallon areas and

enhance em ergenq response j
. $205 920 for technolop upgrades and equlpm ent replacem ents

12 11

1
Bnfunded Repuo- - coe nued:

. $200.000 to supplement antlcpated gantfundlngfor emergenq preparedness Supplemental1 fundlng needs will be consldered as +ey anse

. $ I 23 868 for an Health and Safety Ocer and usoclated equpment These dutles are currently1 asslgned to tine deparsnent s uog's.cs ogcer Fire oepartment management prefers dedoted

l . $ l 63 9 I 6 for 2 addtonal trulntng postons for Increased staf and requlred tranlng workload
. $77 876 for a Publlc Inform aton O cer These dubes are culrentiy handled by a Captan on

reasslp m ent Fire D epartm ent m anagem ent prefers dedlcated staf

. $65 0O0 for contractual promoton process analysls and for a certlicaton Incentlve prog.am toj Improve s'taf retentlon r'ates A certicaton Incentlve program Is lncluded as part of pay plan change
recom m endatlons

. $62 l 94 for stafto evaluate proper operatlon of back-low prevenlon demces assoaated w rth ire
hydrznts and m onftor w ater supply awallabllrty T hls w ould supplem ent the w ork done by C harlotte

M ecklenburg U blfbes w rth m ore concen% ted m onltonng

1 $49 9 1 l for an addmonal telecommunlcator posmon for workload and schedullng

. $40.000 fortranlng In assooatlon wlt.h the Clt/s replacement Human Resource Management1 system (HRMs) nas requeu .ll l:,e lntegated wrtla me cro overall plan for lmplemenotm of
the new H RM S

1' . $8 4 1 z for technology assocated wrth aoon

I FTIQOO FTZQQQ FTl90I
PosA onx Budze Budeet

See tes Provided

Em ergency ResN nse

8Q I 70 $44 666 798 $46 866 3*o
peratlolts

Prom des for 24 hours per day 7 days a w eek em ergercy

resm rse to caltq forlre suppresslors rnedlcal em ergenoes

technlml rescue alrcraft emergencte.s and ron-emergex'y) ryervlceç In W98 ire comlmes made 96 244 rcmnsesto59 49Q
caib for em ergency servx:e

27 00 I Q56 276 l 088 l68C

ommunutlorks1 provees fo r 24 uou,s a day 7 dap az we
n o

e

nkgmeceegnngwansde wmesdsAchlngof calls for emergerKy an
(59 490 calb kn FY98)

Sub-'rotal Em ergenty Re-lponr.e * 4 (lQ N S,W Q'N N ;.W d@ 68

I

I

m e m œ m K I

Posltlons Budget BudretSeN k e: Provided

Nupport se- ices

8 (x) $672 659 $703 755Tralnlng

Provldes tcalntng for sresghter recrue and contlnulng educabon

ln 5* suppresslon em eq ency m edjczl servlces techncal

rescue and hazardotls m atenals m mp tlon and m arugem ent

Flreighters m ust have 92 hours m r person of ln servlce tzalnlng

annually to keep thelr certlicaton:

4 00 2 19 392 22S 852toglstlts

Provdes for the purchr e stocage and dlstnbubon of

equ pm ent and supplles to irefghters fire stato rls and supm rt

Iocatlons and for the m alntenance and repalr of personal

proted ve equlpm ent selo ono ned breathlng app catus and

sm all equlpm ent

svb-lbtal SupG rt &erwtes 12. e0 $89AQ31 $9:*.60T

Edutation, Enfom em ent and Plannlng

25 00 1 393 243 l 36I 260R ee Preventlen

Provldes for enforcem ent of the N orth C arollna ire code

through bulldlng Irlsm c'to rts revlew of constructo n plarr and

forire and accldent safety and prevenbon educatlon ln the

com m un. lnspectors pedorm ed 22 699 lrsm ctons In 1:R58
anö generated $548 590 ln y rm t and pàrw remew fees

f

N re Ilwes-bgae n 7 00 397 738 405,5*

Prom dc for Inveo p tjon of ires to determ lne ongln and cause

preparaton of case.s for prosecutlon In coordlnatlon w lth pohce

lnvestlp tlon w OA wth Juvenlle Flre * 1er5 Prcg 'am ln FY98
5 I 5 ires w ere lnvek lp ted and 304 w ere Incendœ y ln ong'n

Em eq enty M wnagem ewt 5 00 450 l 7 1 46 l 342

Provldu for deveb pm em cœ rdlnatlon and Im plem erœ on of

plans for resm nse to dlrœ ters In M ecklenburg C ounty and for

m onltonng of lncd ents lne klng hm rdots m atenals

subt:tal Edutatlon. Enfortem enk and Plu m ng 18 QQ $7-741.152 $3.0 * f5'

lbtal Fire :ervites B74-QQ $48,856,7.77 $51,1117:7 j

1 4

l
Budget SummaqI

FTH

REvlln meee PFRCE- meel NRCErl PRXI',. Buxs'r BvxFr cl.-E Bux.v c-.

O l'atorks $40 867 295 $44 666 798 9 3% $46 866 300 4 9%1 c
om m unlcatoas 1 s1o 66z l os6 276 ?o I % I o8a I 68 3 0%

Tralnrn 69 I 68 I 6*72 659 Q 8 % 703 755 4 6%I u
o ls-ucs 204 0 7 z I 9 392 7 1 % 2zs as2 2 9%

Flre Preverton I 063 l78 1 393 243 3 I 0% I 36 l 260 3 %l y
l,.e tnvess tors 4z7 649 a97 73s 7 o % 4cs sso z o%

Em ergency M anagem ent 4 I l *772 450 17 1 9 3% 46 I 841 2 6%

Total Fire Nervite.s $45.1D ,074 $48,8* ,2r 8.1% $51,1111 7 4.:%

I e:-. .-.-n Revenues 56z 3:6 8 I s oo4 '? 9% z 9za 3o t 4 0%
Net Genee rund fost $42,614,678 $4G 1841,:D 8.0% $48,18* 426 4.N

1
Positions 851.00 8;4 Be I.'G 897.2 0 2.1%

l

I

I
'

1

l

1

I

I

I

15I

l

I SOLID ASTE SERVICES

j Solld Waste Servlces provldes progressîve and responslble leadershlp In the dellvery of cost efectlveservlces of refuse colledlon street cleanlng and nelghborhood quallty of Ilfe The servlces ensure the
com m unlty s quailty of Ilfe by prom oting publlc heakh sansta on and a healthy enmronm ent

l xumber of Employees: Framx BudgetJ pement change fmm Fr*:
249 $29 1 60 762 7 6%

I
I

l SWS competed agalnst four prlute companles and submtted the Iowest b1d for provldlng resldenbal
collecbon servlces ln the East Q uarter of the Cty The bld becom es effecbve In January 2000 The $ I 6

mllllon annuallzed savlngs Includes the ellmlnatlon of 3 I posfbons11
Crty anneu tlon of four areas (Ballantyne W est Boulevard Sardls Road and South BoulevardD ssz I on

June 30 1999) wlll add 5 posmons and Increase the budget by $426 5 17I
Bulky tem collecbon servlce ln m ult-fam lly com plexes w lll be pt.lt to b1d In FY 2000

j Addtlon of new Nelghborhood Servlce cost center wlll promote vtal nelghborhoods and developprograms to make Charlotte a cleaner safer Cty

j Addrlon of two customer semce representtlves wlll enhance response tme to semce requests

1 - ' ' ' '

Strengthen nelghborhoods by Introduclng ''GXIb Watch* groups to reduce ganprelated gr'afrtl Incldencesl ln me c'wAc nelghborlnoods

I .

Reduce code Molatlons by 25% ln Cier Sweep and spet 1aI bulky trash collecbon communmes by1 proudlng publlc educaaon
Reduce servlce com plalnts by 5% by focuslng on tfalnlng and promdlng cost efecbve custom er serm ce

M alntaln 4 0 Ievel r'atlng on C enter C ty Perform ance Suw ey on the appearance of U ptow n

I

I

11 !7

l
Recom m ended Irx reases:

> $42 I 5 I 7 adds 5 postlons and operatng expenses such as Iandill charges for the June 30, I 999 j
anneM tlon areu These cost are parbally ofset by lncreu ed solld waste user fees of $79 8 l 2 ln

8Y 2000 and $85 9O0 In FY2OO l Approxlm ately 4 30O slngle and m ultl-fam lly resldences w lll be

add-d 11
. $357 440 adds 7 posrbons and 5 vehldes for bulky Item collecbon servlces In four targeted

nelghborhoods (Wilmore Mlla Helghts Hampshlre Hllls and OId Savannah) SWS plans to colled jbulky Item s on a roubne w eekly basls ellm lnatlng the need for custom ers to (:all to schedule a plck-

up The crew w lll also handle scheduled speoal cleanups and Illegal dum p collecbons for the entlre

oty j
. $200,000 In FY2000 and $400 000 In FY2OO l provldes for bulky ltem plckup servlce ln the m ulb-

fam lly com plexes by a pnvate vendor Thls chr ge com pleteiy prlvatlzes thls servlce C rtr w lde

. $ I 2 l 707 tn 8Y200 I to lnstall com ptlter devlces In a1I trucks for autom atlng collecbon of route da>

currently colleded manually Thls w1ll reduce error rates and proude accurate Informatlon to lmprove Ioverall sermce producbvl
. $59 073 adds 2 custom er servlce representatves to m eet the Crty s em phass on custom er servlce

llecuon InIs wll Iower the c2ll abandonment I'ates on telephone servlce request and enhance co
c ew s response tm es

9 578 conveA the roll-out cart dellvefy crew to 2 perm anent posto ns Thls servlce has been j. $
contrad ed out on tw o separate occaslons btlt ln each case the contractor defaulted Thls convelslon

wlll ensure conslstent and esecbve servlce I
. $7 654 converts a tem porary clencal posrbon to perm anent The posltlon w lll asslst In handllng rod e

data for aIl coliecton servces as weli as an Increued admlnlstratve workload 1
Reeom m ended Ie reases'.

. Saungs of $754 895 In FY2000 and $ l ,572 787 In FY200 l resu: from the ellmsnatlon of 3 l posrbons jln the EG quadrant The C 1y com peted agant four natonal pnvate com panles and w on the

contrad Solld W aste Servtces proposes to Proude the resldentlal collec on servlce at $6 28 per

month the nearest competrtor's r'ate was $8 Per month j
T he net lm pact of the com petlbon afed s other quadrant In the C lty T he savlnp In the G eneral

Fund are ofrset by the followlng recommended lncreaqes I
-

$ l 48 973 adds 3 contrad m ontor posrbont and vehlcles for the East quadrant resldentlal
collectlon servlce contrad T he C lty s com pettlon pollcy requlres contzad m onltors be Placed ln

each contrad ed dlvlslon

- $ I 03 972 adds 2 cont'ad m ontor posmons In FY2OO I Thls request w lll be funded w hen the
N orth quadrant ls com peted ln FY200 l Thls w lll be conslstent w th the C &y s pollcy of promdlng

contrad m onrtor's ln each contr-ad ed dlvlslon

Adds 2 Roslbons and trucks ln the WG quadrant to manoln a necessazy Ievel of manpower and j
equlpm ent reserve W çtb other quadrants of the C lty m ovlng lnto com pea on It Is becom lng

drllicuk to rent servlces from other quarters N o addmonal fundlng Is necessary for thls change as

the contrad for the West Quarter provldes fundlng for these servlces j

'a 11

l

qnfunded qequestrj . $234 864 for 2 posrtlons and vehlcleg to offer cardboard and paper prodtlcts recycllng to small
buslness garbage collecbon custom ers Thls reques't w ould provlde req cllng servlces to

approxm ately 3 350 sm all buslnesseg that do not quallfy for dum pster servlce

1 ks for exlstlng contrad monrors. $23 I 9 I to provlde 2 new tl-uc

I

1

I

I

I

I

I

I

I

Ij ,9

FTZO:O FTZQOQ FT'QQI

s i es Provided Pts'''@ns Budee. Budvt.te> C

Resldentlal Sohd W *e . lbllettion servltes

Provldes four separate weeke Solld waste colledon servlces to
aII slngle fam lly unrts and m uklple fam lly com plexes of less than

30 une each Each servlce colled dferent m atenals w th

duporal at dferent stes and at dferent rates N ollh G rollna

s'rate Iaw and the C fty s Rarbclpaton ln the Sold W aste

M anagem ent Plan requlres p rd w aste tlre: retyclables anö

recyclable w hte goods to be dsm sed of separate: from
p rbage

Resldentlal Collettlon Xorth Q'ueer 64 25 $4 47? 699 $4 636 586

Provdes week: curbslde p rbage recyclables yard waste
collecto n servlce and scheduled servlce for collecto n of bulky

tem s and tlres to aII resldental un% In the area d ere ed as the

North Q uarter of the C1y

Resldenoal Cellectlolr F%e Q'melr 39 50 4 0 l 8 463 3 I I 7 960
Provldes w eekly curbslde garbage recyolables rard w ae

collecbon sex ce ard scheduled servlce for collecto n of bulky

rtem s and tlres to aII resldentlal un% In the area d entfed as the

Eas't Q uarter ofthe C1y

Ru ldentlal Celle e lr D tltll Qn*e-r - çW lA tted 6 50 3 056 8Q8 3 l 1 9 I 59

Be wnlllg- Ferns lnuustrle.s (BrI)
A dm lnsters contract w th BFI and provtdes feld m onltonng for

resldena l sold w açte collectlon In the Sotlth Q uarter Y the
C 1y -

Resldentlzl Cellettltm . W est Qc rter - R nœatted 29 50 2 1 23 (K 9 2 1 43 597

(> @nC@1)
O perates under the term : Y the M em ordndum of
U ndeA ndlng Y tw een the C &y of C harlotte and a C ty

accounong entfty SM Concol to provde w eekY curbslde
p rbage recyclabe Yard w as'te anl schedcled bulky Jtem and

tre collecton to aIl areas Ident/ied as the W est Q uarter of the
C 1y

Multl-faml: tellectl/n - Garbage e Retythble.s Colletmon
from M uludam lly Eom plexes l 25 l 886 552 2 1 36 485

Provldes com ct w th C orqa ner C orpn ton of C-arolm for

the collecbon of garbage req clables and bulky rtem s from m u:

fam lly com plexes

çom m ertlRl Trash Colleo on 8 X 492 55 l 5 10 947

Prowdes weekY tm sh collectlon sem lce to 5m a2 buslnesses and
publlc trash receptacies w rh ln the C */ llm rl

* 4511 Dlxporial Cox s 1 50 7 459 90 I 7 966 604

M m lne rs agreem enl/com cts on solld w aste dsposal

tonnage and com m aœ on

Garbage a:d Retyd lng Conœ ners 4 25 S25 I 23 55 1 600

D elrvers rollout (rarts and reûychng blns to resldental un% w thln

the C 1y Ilm t Adm la sters com cts w lth contalnervendol

relatrve to rerlaw and com pensaton

street fleanlng 17 50 l 052 344 I 092 I48

Prom des sw eeplng and w eed control servlces on m alor

thoroughfares and cut through streets on an as needed bass

20

m x : m x : m x l

s ites Provided P*S'*@n' B''dt'et B'zdzetere

clean street Rlghu of W ay 29 75 $ l l 56 034 $ 1 l 93 4 I 0

Provldes debns rem oval from nghts-of w ay of m alor

thoroughfares and stree? Provldes 24 hour em eq enq

rem oval of debns w hlch m ay cause tzasc hazards on C rty

streets

pead M lm al collettlon 2 00 78 732 80 076

Provldes the rem oval of sm all dead anlm als from st- t.: arld

rlght of m p Aso hrovldes for removal of small dead anlmals
placed at the curb by cmzens and collecbon of Sm all dead

anlm a: from vetennana

G ntral Buslness Dlstdd M alntenam e I zl 00 768 427 789 l 37

Provldes cleanlng of sdew alks and structures m a ntenance of

fxtures and rem oval of debrs ln the T ryon Street M all area

Speoal Event sllpp:l.t 0 50 l 26 9 l 5 I 26 929

Provldes supw rt for sm clal events ln and around the C enm al

Buslnerys D stnd Support Includes m anagem ent of barncades

t a'isl- ce w lth srte prem rato n ard ttllly conned lons

pkcem ect ard servlce of tem m ra? trash recepu cles cleanlng

and trash rem oval before dunng ard after events

l'rp n Ntreet M all W x@rztwe klghtq 0 25 79 923 8 1 323

M m lnsters contfacts for year round decoratrve ighbng In the

T fyon Street M all treeç w lth adörtlonai llghbng dunng the

C hnstm aç r'eao n

Code Enfem em ent l 8 25 l 074 Z24 l 074 5 l I

Enforces the C lty C ode requlnng the rem oval of w eed: gratl

trush Illep l slgng Junk gIZGJ and abandoned/hm rdotzséunk
vehlcks from prvate prom rty

@elghborhe serwtes 7 X 357 440 365 799

Prom otes vtal nelgh* rhoods and develom program s to ensure

C hadotte s a ck an and Rafe cfty

ânam tlon S 00 426 5 l 7 440 l 23

Extends aIl r lld w aste collectlon servlces to the four anner ton
ï

areas efectve June 30 l 999

Too l solu w aste servites 24:.:0 $2s lsnJuz $::,444,3:4

l

2 1

l

bud et summa I
FT##
REVISE: FTD 00 PERCE- m QQI PERCEG

PR:GM M BUnGET Bux rr C- GE Bllx rr CIIM GE j
Resldental Solld W aste

Collecbon Serzces * $8 I 23 842 $0 1 00 0 % $0 N/A j
Resldental C ollecbon

North Quartee 0 4 477 699 N/A 4 636 586 3 5% I
Resldental C olled lon
EU Q uartee 0 4 0 I 8 463 N/A 3 l 17 960 2 4 %

Resldentlal C olled lon j
Sotth Q uarter - Con% cted
BFl 3 2 I 2 332 3 056 808 4 8 % 3 I l 9 l 59 2 0%

C ollecbon lResldental
W est Q uarter - Contracted

SWS 2 17 l 1 35 2 l23 O09 2 % 2 l 43 597 1 0% 1
M uls-fam lly C ollectlon Servlces -
c ontracted i 584 28l I 886 552 19 1% 2 I36 485 13 2%

commeroal Trush Collectlon 463 7 I 4 492 55 I 6 2% 5l0 947 3 7% j
u ndill D ls al Costs 6 862 209 7 459 90 I 8 7% 7 966 604 6 8%

Garba e and Re cf'n 43F2Q2 525 f2.3 20 1% 55l 6t)0 5O% j
Street a eanln I 0 l 2 623 l 052 344 3 9% l 092 1 48 3 8%

aean street RI hts of Wa l 063 565 1 l 56 O34 8 7% 1 I 93 410 3 2% j
D ead A nym al collecbon 73 386 78 732 7 3% 80 076 I 7%

C

o

e

lst
ltll SBIS) llsave ao s o 1 : 7 6 a nz 4 s % 7 8(? I a 7 z 7% 1

S oal Evene Su rt 1 30 398 1 26 9 I 5 % I 26 929 0 0% l
Tryon Street M all D ecorabve
L1 hts 74 03 l 79 923 8 0% 8 1 323 l 8%

Code Enforcement 1 085 O74 l D74 324 l O % l 094 51 l l 9% j
N e1 hborhood Servlces 0 357 4% N /A 365 799 2 3%

Annelœon 0 426 5 17 N/A 440 l 23 3 2% j/
Nub-total îolid W xe'e Serwces $27,898,990 $:,.9,160.76:1. 7.4% $29,4467*4 I.Q%

O f-setbn Revenues 6 540 039 O90 770 8 4% 448 090 5 0%

Net General Fund Gs't $2.0,558,M1 $2.1.069,992 7.4% $21.99V04 (03)% l
Posltlons ZSK BQ 249.0: .5 24*.* 0.:%

I
*Efectlve 8RQ000 Solld W aste Servlces reorganlzed aII resldentlal collectlon servlces by

geographlcal area

22 jj

l

TM NSPORTATION j
n e C harlotte D epartm ent of T ransportaàon provldes plannlng and coordlnatlon of the C rty s

transportaàon system lm provem ent ln addmon, the D epaA ent develops traE c control plans for j
construc on prq eG m alntalns roads, fabncates lnstalls and m alntans slgns, and revle- developm ent

plans for enforcement of tlznsportatlon ordlnances l
Num h r of Em ployees: m 090 Budget Pem ent Change fm m > 9:

400 25 $30, 134,510 13 3% I
I :

lThe street resurfaong schedule ls lncreased from I 4 to I 2 years at a cost of $ I
.339,800

l O posmon vacancles In Street Mantenance are traded for I O new postlons for the followlng purposes j- compeaon coordlnatlon and monrtonng (2)
- street bond lmpiementatlon (4)
-

ar quallty and transportabon plannlng (2) j- Slgnal system tmlng adlustnents (I)
- Blq cle Master Plan Implementatlon (I)

I

I
Organlze the Metropolltan Transrt Commsslon (MTQ to Implement+e 2025 TransG and Use Plan,

ltlng In an efecbve reglonal transporx on system jresu
Accelerate state road Im provem ents and enhance C rty W rthln A C lty and other nelghborhoe s w th

sldew alk construcbon)
Prom ote com m unrty safety through contnuaton of the Safetaght Program , and lntroduc on of the

Pedestnan Safety and Connectlvrty Programs ln the captal budget j

I *

IReduce the number of hlgh accldent and congested lnterseoon Iccatlons crtpwlde
M hleve a 90 or blgher r'atlng of road condmons based on the lnstftute of T ransporœ on Research and

Educztlon (ITRE) I'atlng scale

Reduce commute tlme l
Increase the num ber of U ptow n parklng spaces by 50 percent to l 2O0 avallable spaces

I

24 jj

I
âm endm ents to Budget

Rerom m ended Inrreases:

>. $ l 339 800 Increases the street resurfaong schedule from I 4 to l 2 years The Clty s streetj condmons ratlng dropped from 96 to 90 over a ive year penod (rhls cos't ls fully covered by
the Powell BI1l Fund)

j . The budget changes below refled the addrbon of I O postlons These posrbon lncreases areof-set by poslton redud lons ln the Street M a ntenance D lvlslon for a net Increase in posrbons

of O The fundlng ($204 940) In Street Mantenance assoclated wth the l 0 poston trades,
how ever s transferred to a contrad ual llne Item to facllc te contcdd ed w OI'L

- $69 348 adds 2 postlons to Ident* coordlnate and monrtor competmon e#orts wthln the

j department (A porbon of the cost Is cbarged to the Powell BlIl Fund)
- $ 1 I 8 l 45 adds 2 postlons to address ar quall , roadw ay and transft m e ellng and

development of a reglonal transporuton model (A portlon of the cost Is charged to the1 Metropolltan Trans,t commlssion)
-

$70 652 adds 4 posltlons to Implement road and nelghborhood (Connedlvlty and Redeslnan1 Safev) caprul prqects (nese costs are charged to tlne czprtal budget and a state
transportaton plannlng grant)

- $54 l 80 adds a Slgnal System Technloan to update slgnal system tm lng pattem s. w hlch w lll
enhance the em o ent:y of tral c Qow at slgnallzed Intersecbons

l - $73 425 adds a Blcycle Planner to lmplement the Blcycle Master Plan and to facllltate
com m unftp w lde bTcycie use

Retom m ended Decreases:

. N one

unfunded Reeuesl '

. $57 49 I ln current Ievel llne 4em Increases

. $268 57O ln addltlonal adm lnlstratlve suppor't (4 posltons)

. $838 5OO for speoal prqeds and enhanced street m aintenance

.

$ 1 38 238 for development plan reuews (2 postlons)l
. $79 937 for addrbonal slgnal m alntenance (1 poslton)

. $94 7 1 6 for accldent data entry (2. posmons)

.

$93 l 75 for a GIS Speclalls't and related computer equlpment (l postlon)I
. $69 369 for a transportabon speoai events coordlnator (l posltlon)

I

25

K)

m QO m eoe FF2QQI

Posltlons Budvet Blldzet

SeN ices Provided

M ove Traffk

52 (x) $2 908 64 I $2 882 857T
raffic tonteel

lnm lls m alntalns and repàces trasc control slgns slgnals

pavem ent m arklngs and raslroad crosslng devces

Traflk Slgnal Qperatm n .:14 Açodent ànalp ls 2 1 00 1 373 506 1 4 14 950

O perates the C tys trafk slgnal sykem C ollett and analyzes

tra:c accldent daQ and recom m ends safety m otfcato ns

Englneenng 26 00 I 395 972 l 425 1 I 3

D essgns new slgnalç glgng and pavem ent m arkfnp D eçfgrs and

revlew s road project pk'las and construcbon trufic control plans

M onrtors construcbon trafic control on contcact w ork 1rtspe4:2

Installabon and m a,ntenance of trafic control devlces M ontors

street resurfacng lncludes costs to m alntan Ia lroad crosslnp
$

Em ployee Safety P- rzm l (X) 89 229 90 073

D eveb p m ontors and enforces C D O T em ployee safety

pollcles Easures com plance w tb 0 5F1A regulabons

Cqx :m er Serw ce 12 00 683 946 690 4 10

Respm ds to cltzen lnqulnes/com p*lnts luues street tze
perm ts M onltors r'a lroad crotslng and schoo! zone safety

C ord uG nelghborhood trafic $1udles Evaluates lrask convp l

dew ce requesl '%

sube tal M> e Trafk IQ 00 $6.4517#4 N ,0 R4X

M ainu ln streee and Rlght- f-W ay

l 80 (X) 2 l 908 75 l 22 4 l 3 I 78S
tre ' Z*lllêeRW e (P@e l BPl)
Prozdes furïds from the State - 11* taxto resurface m lll

anö seal cl-acks on C fty rnanœ ned street 1* 1* and

rnalnu lr!s w heelchalr ram ps and curb & gtltter Provldes

stonn ard other em ergercy resm nse for Ice ard snow

rem oval Purchases m atere ard W hfles used to m antaln

C fty stx% and bndges

ltreet ConMyuce n and Repm r N X 2 798 329 2 95Q 562

Promdes surface repa!r patchlng and resurfaclng Restores

and repalrs ublfty cuts and repalrs Sldew alks Evaluates C 1y

street forannual resurfacmg

Ktorm Rrm nage Repm r O 00 3 806 736 3 862 239

Repàces lm proves and m anu lns dralnage dttches /.1% 1

cztch baslns and dralnage ply s Th5 expense s l rtkalM
funded W the Storm W ater Fund

sub-total Mm nœ n $' ' -- and Rlght- f W ay 257 Q0 $:8,58.316 $7.97:K,9D

26

m o* Frlx o m ool

s k es Provided Ponoo''s Budeet Budze.e>

Planning and Regulatlon

Transportaoon plannlng 22 25 $1 l04 486 $1 140 79 I

C olleds 1a2 use and transporrato n dat'l analyzes inform abon

gathered and prepares shor't and Iong cange plans and

programs (e g 20 I 5 Transportatlon Plan Trafic O peratlons
Plan) Support Mecklenburg Unon Metropoltan Plannlng
O rganlzato n In com pllance w lth plannlng m andates of the

Intermodal Surface Trarlsportaton Eflclenty M (l5TEA) of
1 99 l Anai/zes carkac!ty deiclencles and plaas roadw ay

Im provem ents

tlnlfied Plannmg W erk Program (UPW P) 0 00 3 I 2 978 327 399
Provd es for adm lnlstratlve support to the M etropolœ

Plannlng O rp nlzaton

Land Developm ent M d Regulatlon 4 00 350 l 66 353 475

Revlew s k'm d developm ent plans and ordlnances determ lnes

thoroughfare requlrem ents and dnvew ays nem tates

publlc/prvate Jolnt venture prq ects Processes abandonm ent

of nghte f w ay m tlto ns

sub-total Plannlng and Regulatlon 16 15 $1,767,630 $1,821,665

street Lighl , Nafekight and Park It!

LI & s 1 00 75 954 76 670st
m .et g

M m lnlsters the C rty's Street taghbng Program A nnual utllty

expenses are reflected ln the N on D ep rtm enV l secbon of

the G enecal Fund

afeLght 2 (X) I 67 202 1 59 079

Prom otu vehcle safety at slgnallzed lntersecbons by

photographlng vo Lators Progfam s adm lnlstered contractually

and operates as a sepafate &1* C rLy adm lnlstratlve cosl are
reflected In thls budget See Fund Sum m anes secton for

addrto nal lnform atlon

ark ItI 2 X l 4 16 l73 l 529 44 IP

Enhances uptow n parkang by allow lng on street p rkng dunng

sm crsed m nods Program Ls adm lnm ered contractually

Revenues In exceo of exm ndtures are estlm ated at $325 93Q

t ln FYZOOO and $325 438 In F'YZX I

b-total street ughs , Nafeught and Park Ie 5 QQ $1,659719 $1756,10su

M nexaoon 0 ()0 4O5 292 8 I 388

Includes one tlm e fundtng cosl In FYZOOO for slgnal system

Ins-tallabons and subsurface road w ork and recum ng costs for

street resurfaclng aenal photography and p vem ent m arklng

m atenals

27

1

1l
m eoe FFZQO m * l

ices Provided P'**'m' Budget Bedzet jServ

Contribution to Caplul Progmms l0 00 $0 $865 000
General Caplu l Fqnd

Transfes Pow ell BIII fundlng for bndge repalr and repàcem ent

See Capral Invument Fàn for adörbonal Informaton Ilube tal Tra pefv tl/n Seo çes 400X $337W 361 $40X U Y

Le% Departmental Charges (8 662 85 l) (8 4 I 2 1 I0) j

Total Transporœtion Se-ices 400.25 D0,IM,510 D1.M1,515 I

I

I

l

I

1

I

1 h

I

l

1

za 11

I
Budget summaql

I p R e G - 'C Jr: U ; x'T P'cz '; ''P u x1' lz ';

Trasc Control $7. 724 600 $2 908 64 1 6 8% $2 882 857 0 9 %I Tralc S
lgnal O perabon and

M odent A nal Is I 232 51 5 I 373 506 I I 4% I 4 1 4,950 3 0%

j En neenn l 22O 088 I 395,9H l 4 4% l 425 1 I 3 2 I %
Em lo e SF P rarn 76 069 89 229 l 7 3% 90 073 0 9%

j Custorner Servlce 583 07 l 683 946 l 7 3% 690 4 I 0 0 9%
Street Mantenanc.e (PoweII

BIII 20 023 827 2 I 908 75 i 9 4% 22 4 l 3 1 78 2 3%I S
treet C onrtrucbon and % r 2 453 I 89 2 798 329 l 4 1% 2 950 562 5 4%

Storm Drana Re ar 3 662 1 I 7 3 806 736 3 9% 3 862 239 l 5%I T
rans rtatlon Plannin 8 l 3 174 I 104 486 35 8% l 1 40 79 ! 3 3%

Unfed Planang Work1 pro 26o 237 3 1 2 %7u 2o 3% 327 399 4 6%
Land D evelopm ent and

j Re ulaton 298 52ô 350 l 66 l 7 3% 353 475 0 9%
Street Ll hts 64 750 75 954 17 3% 76 670 0 9%

j Safeb l 04 723 l 67 202 59 7% 1 50 079 l 0 2 %
Park 1tI l 046 595 1 4 1 6 I 73 35 3% 1 529 44 I 8 0%

j Annenbon 0 405 292 N/A 8 I 388 (79 9)%
ïub-total Transportati@n

@ erations $N,5*.475 $M,7#7.M1 123% tW RA*,4M 13%I
C ontnbuton To C apltal

Pro Powell B11I 250 500 O 1O0 0 % 865 000 N/AI$
Nub-total Transportatlon

Services $M.88.975 $M 79I I 11.4% $* lB 6% 3.8%I L
ess D e artnental C h es 8 222 855 8 662 85 l 5 4% 8 4 I 2 1 I 0 9 %

Total Trans rtatiln Seakes $M,5*1.12: $3e,84,5* B.N $:1,-1,515 5.aI Of
settn Revenues 17 074 270 20 667 245 2 l 0% 0 933 10 l I 3%

Net Genee Fund Cost $9,516,80 $9,467765 B.5 % $1:,908.414 152%I
Posltions * :.l$ 4* .25 :2 % 4* .25 Q2 %

l

jj 29

I

j METROPOLITAN TM NSIT COMMISSION

The Metropolrtan Translt Organlzaton (MTC) Is charged wlth overseelng and appromng the malntenance,1 operation and development of a Mecklenburg counv and reglonal transrt system whlch moves people
qulckly easlly and safety The M TC ls responslble for Im plem entlng goals Included In the JPJJ Inter ated

rrans/tzf-ar?c/ & se Plan ftir Charlotte M ecklenburg
./!/flz / 998l

Kum ber of Em ployees: m 000 Budget Pem ent Change from R 99:

96 25 $9 1 233 i 25 64 0%I

II
Transfer exlstlng Charlotte Trans!t Services IG SI Speoal Transportatlon Servces (STS) and the County

Sooal Servlce transporlaton progr'am (DSS) to the MTC ($35 O rnllllon)I
Expand transrt seruces w rth $2 m llflon for the 5 Year Transportatlan Pfan $ (9 m lfllon for DSS, $ l 4

mllllon for Iand use plannlng $2 2 mllllon for county-wlde servlce expanslons and $ 5 mllllon forj admlnlstr-aton (Includlng the addton of I 4 posmons)

lmplement a one-year (FY2O0O) Intenm captal budget totallng $23 9 mllllon wrth $9 mllllon for exsbngj programs (Indudlng l 4 replacement buses and 7 new buses) and $ l 4 8 mllllon for rapd transrt Infbatlves
(corndor plannlng and rlght-of-w ay protecbon)

j Reserve $24 3 mllllon for future caprtal prqects

1 - - - - '

Approval of the W% sales tax and Implemenuton of the Metopolrtan Translt Commlsslon s a1 cornersone achlevement wthln the Transporutlon focus area and l of 5 top counol pnortles for 1 999

Enhance buslness retentlon nelghborhoodXuslness reutllzaton and economlc development wlthln thel Clty (3 of 6 hlgh Counol prlortes for l 996)

Improve transportaton system ln Crty Wrthln A C1y nelghborhoods to provlde access to Jobs shopplngl and recreatlon

j ' .

Proadlvely bulld relatlons wlth the development communlty1
Establlsh a form allzed strud ure for reglonal transrt collaboratlon

j Gan publlc lnput and Identfy loc-ally preferred alternatves for rapld transt
Im plem ent the 20 1 5 T ransporx on Plan develop the 2020 Transportaton Plan

l

lj 31

I

I
M etropolitan Transit Com m ission Program Sum m ary

- .
-

. -
. - -

.

I ' -' Q -Z --- Z ' -- 77Z *--777 Z - - jjjjjF#'## FY2000
Budget Budget

Expenditure Sum m ary j
C urrent Serv ce

Plannmg Contrad Mqnagement Prqed Support $ j 977 966 $ 2 1 95,045 jTranslt Ccmtraded Servces 2 l78 267 2 546,352

Specul Transportaton Servce 3 353 6 l 3 3,243,825

Support from Clty Departments 682 726 728,683 jChartotte TranstAdm lnlstraton O peratons M alntenance 23 56 1 ,062 23 325,688

Transpom tlon Center O peratlons 709 08 I 950,000

County Sxat Servcet (DSS) Trvtspoftaton 1 967 I 70 2 O 1 6,657 lsub-total $34,429.885 $35,09:,25:

Expanded Servlce IClty Flve-Year Plan Service lm provem ent 0 l 003 k I 6

County Soclal Servlces (D5S) Transpodabon Fapanslon O 1 9 l 2 632
Transc and Use Strt-up (CDCO l 85 000 556 $ 33

Start-up tothersl 0 900 000 1
Transttand U seCblef Transrtfl oal and SM 70,000 5()0.()00

C ounty Transt Servlces O 2 226,000

Sub-total
$155,000 $8,097,*81 j

Qperaung Program sub-toul $ 34,6M,885 $ 43,104,231 I
Capio l ExpendituresC aptal Program 20 929 000 23 87O 00O

Future Constructon Reserve O 24 258,894 j
Capltal Pregram Sube tzl $1Q,97.9,:* $48.118.894

lotal Exmnditures $55,:13,05 1*1,311 IM j
Rea nue Sum m ary

Mantenaxeef-Eiort tndudlng $ l 8 88 i ,534 $
C rty of C harlotte l 8 400 000

M ecklenburg C ounty 464 034

Tom of H untersvllle l 7 500 jFederal and St te G rants Includlng I 1 760 739

C */. of C harlotte l O 30O O00

Mecklenburg County t 46û 739 IP3SSeDD F Reventles Indudlng 8.560. l 80

C lty of C harlotte 8 300 QOO

Mecklenburg County 26O l 80 lH alf-percent Sales Tax 52,230 672

Total Projeee qevenue $91,13,116 I

32 jj '

l R99 Fnee:B
udget BudFet

furrent Servite

$ I 977 966 $2 l 95 045j Plannlng. Contrat't Hgnagemenk Projed Support
Proudes for grq ed and program m anagem ent
iscal control and plr nlng/alsessm ent functons

for the countp w lde tcanst efort Includes stafF

for Vanpool Servlces U ptow n Transportatlon Asslb-tance/

lnform aton C enter Transrt Plannlng M m lnlstraton

Communtcatons/ Markebng and Dlsabled Cllent CertlicattonI
Transit ïea ltes Contrad ed with Pnvate Pre ders 2 j 78 z67 z s46 a5:

. Beatbes Ford Hub (EZ Rder Northwekl

j @ Uan I veo grtyr .C.VeHst u bxljul i - FcWj tyvldwf C)@
. C harlotte-Rock H I11 C om m uter Serv ce

.

Charlotte-concord Commder Servlce1 . center crty clrcurt
. Southpark Hub (to be Implemented)

. Guwnteed Rlde Homel
Npecial Transportatlpn Serdce 3 353 6 I 3 3 243 825
Provldes fortransportatlon sefvlces to the usabled as

requlred bythe Amencartç wtth Dlsabllmes M1
Nupport from City Bepartm enl 6gz 'a 6 .n n 6%
Provldes for admlnlstratlve support by departrnents (Budget

Finance Legal etc)

Charlze o Transit âdm inistration I 523 787 I 877 690

Promde's on-srte admlnlstratlon lncludlng mrsonnelI safev f nanoal payroll etc
Chyrlotte Translt opera ons l 6 66 i 360 I 6 002 598
O peratlon of routes and schedules lncludlngthe

cost of dnver's salanes fuel and System lnsurance

o arlae.o T- sit M ain- nx- e 5 375 9 l 5 5 445 <)0

M a ntenance of l70 buses

tjptowo l'ranspoeon Cenkr Operatl@ns : t)y j jy5(j (mI partneoh'p .,1, Bank of Amenca to proude tbe 70
C ltys share of the T ransportatlon C enter's

operatlng expenses1 lwnsportauon l 967 I 70 2 9 1 6 657
çounty Notlal servltes (M $)
Prom des transportaton to shekered w orkshops

adujt day care centers congregate nutntlon sltes andI mecl'cal faoloes
current sea ite sub-total $34,429.885 $35,::6,7.50

I

11 aa

W 99 m 00:

Bud
-

cet BudFet

Expanded Servke 1

F- rezrrlan Jerv':e lm prpvemenu $0 $2 * 3 2I6

@ Fm y nded oy ratng houa and express servlce

for C hadotte Tfarslt
. Exp nded hours for Transm rtaton Center

custo m er assstance

@ Im proved custom er/m arketlng seaxes .

@ Fxp nded vanpool operabons

tiep lm p- em ents 0 l 9 12 632
W lal Servltes TranspoA
. Exp nded servlces to sheltered w orkshops adut

day care centefs etc

. Servlce to elderly for shopplng and recreaton

* Servlce to Veterans H ospœ and C llacs

Transeannd use Start-llptcx p 185 O(X) 556 l33

Provldes C D O T SIf:O cany out C ountp w de w ork

proo m
0 9* (ï)0

Ieawxw: ovw(m t Surt-up jceleol
Provldes funds for staff needed In M ecklenburg Tow as C rty Flnance

Plannlng and (7.0* ra2 C om m uclcato rs

for irst year pk'm Im plem erœ on

70 X 0 500 (XX)
Chltfl'ra k 0f* 1a1 and $*
Provldes foraddmonal m anagem ent and adm lnstrato n

of count w lde transft efkhrt

0 2 226 œ 0
Eoupty Traaslt sem tes
Funös forirst yearservlce for-row ns lndudes circuàbon servlces

w d m the tow rs plus new route6 conrkectlng tow ns w th each other

and C hadotte AIO lncle es m tentlal C harlotte Tranpt lccal sem ce

extenslorts to M atthew s and Plnevllle

Expasded &ervlee sub-l'otal $255.1* : $8,* 7,981

Qperaung Program Nub-lbtal $34,6M ,885 $43,1:$131

Capital Expendltures

lc 9z9 ccc 13 B7Q (2G)
FT zeee capltyl l- estm ent Pla, Fundlng

D eta l on exm ndtures and rese- s llsted on

rv e: 9 I I

Fœ re ferlM n ltïl@n Resea e 0 24 258 894

Kïance of satestax revenue rset a de for 6 ng range

capld transt prq eœ

capltal Expendltures sub-lbtal $20,919.:* $4:,17.8,894

Total Program Expenditures $:5,413,8:5 $#l,7RR,I25 I

34 11

I

l Neighborhood Development

j Nelghborhood Development proudes afordabie houslng houslng code enforcement Job tranlng andplacement small buslness Iendlng and development nelghborhood Ieadershlp development and problem
solvlng to C harlole s nelghborhoods W hlle these servlces are prouded to all C lty nelghborhoods, the

j pnmary focus Is on the malntenance preservatlon and rewtallzatlon of the Clty s Inner-crty nelghborhoods
Num ber of Em ployees: FTZK O Budget Pem ent Change from Fï99:

I 03 $ I 0 9 l 3 549 (I 5 3%)I
I

I
Tw o N elghborhood Servlces Speclallsts w ill be added to Im plem ent actlon plans ln slx m ore t rgeted

nelghborhoodsI
A deptzty dlred or ls recom m ended to provlde m anagenal asslm nce for da ly operatlons

l

I
* . . . 1

I
Esorts to strengthen nelghborhoods conbnue by Increaslng the supply of afordable houslng and the

percent ge of hom eow nershlp

A cbvmes for prom otlng econom lc opportunmes lnd ude Increaslng the num ber of sm all buslnesses by

concentrutlng esorts and targetng speclic buslness dlstnctsI
Attem pts to grow the tax base Indude Increaslng Investm ents Tn targeted C'W AC nelghborhoods

l Stf Is Implementng code tracklng system to lmprove productlvt and enhance response to servlce
requests

I
I .

I E
ncourage com m unty partlclpabont problem solm ng and lncrease nelghborhood partclpaton In

communlty acbvtles by 2O%l
Im plem ent acbon plans for com m unlty problem solu ng ln nlne t rgeted nelghborhoods

j lncrease nelghborhood relnvestment as measured by Increaslng annual bulldlng permlt ulues by I 1%
C om plete houslng code tracklng system Im plem entatjon by D ecem ber I 999

I

11 as

Amendments to Budget l
Rerem m ended lnereases;

> $) 00 O00 a:ös a deptây (kredor to promde marngenat Rsslstance for daly operatons l
.

$75 OOO Is lncluded for a consultlng contrad to determ lne how the clty can

best contrlbtlte to educatlonal attanment goals fèr Charlotte-hlecklenburg l
e

$8,2 758 funds 2. neghborhood servlce Ggecsalllts to work wfth targeted nelghborboods to Im plem ent

actson glanç for resolvlng com m tm lty problem s

.

j qm tasses
I

> $5O O00 funds a consultlng contrad to reenglneer wor

I
Retem m ended Becreasest

e

None I
tlnfunded Repuee .

. $238,396 for 4 houslng referrai speclallsts and S houslng rehablllttlon speclailsts to lncrease code Ienforcem ent ln h rgeted C rty W ithln a C ty nelghborhoods

. $294 223 to lncrease tcalnlng and employment opportunfbes to resldents of targeted pockets of l
poverty

y' $ I 00v00 for a plannlng and feabllfty study to track workload lnformabon I
. $98 707 for 2 nelgbborhood developm ent speclallsts and a loan agentto tncrease snvestm entç In

targeted naghborhoods

.
$5O O0O for upgradlng cornputer hardw are

. $42 374 for addlng an admlnls'tr'atlve posltlon to assls't the Workforce Development Board In j
m onftonng actvlv

I

I

I

l

l

a6 11

m oe m OOQ m X 1

Ppsltw ns Bqdget Budeet

Servk es Provided

#elgllbgrlle d Selvlce: I 9 ()0 $1 576 l 96 $ 1 635 448

Em m w ers nelghborhooösm rough devekp ng x ghborhood

leades hlp skllls enp glng ln problem sol ng Inrtkatrves helplng
to coordlnate the lm plem ent-itlop of nelghborhooö plans and

prozdlng nelghborhood suppoq Servlces

Key serw ces are

* N elghY l'hoot Based Problem Solvlng

. N elghborhood Plan lm plem entatlon Coordlnato n

. Leadershlp Tranlng (HANDEL)

. N elghborhood M atchlng G rants

@ N elghborhood Centers

. Eled ronlc N elghM rhotxk

. M ayors M entonng A ilance

. Annklal N etghborhood Sym posfum

Em plgym ent & Btlsm ess servlte.s 27 QQ 3 288 553 3 353 ()09

Prepares d- dvarrtaged adults and m uth for em ploym ent

provldes access to Jobs öevelops anö asssts bklslnesses anö

buslnes organœatloaç In tgrgeted geographes and suppoftç

Enterprtse Com m untes

 <- eey S e rV1c- e s a re
 jt () rcamjng

. Adtl yo
e Yotâh Em pioyment Program s tsurom er &Year Bouncj)
* W orkforce D evelopm ent Board Support

. Sm ali Buslress Flektofl

* Ecoro m r D eveb pm ent Loans

* Buslness C orndor D twvekhpnhent

qousm g Sew xes 40 (X) 5 4 I 7 039 3 8 10 B I 7

Preserves the extstlng houslng xock expands the supply of

k)w ard rnoderate Incom e houslng ard provldes seï

sufrlcency program s for Iow and m oderate Incom e fam des

Ktxv sew lces are

. H ouslng C ode Enforcernent

. Reloczto n Servtces

* RehabllstatKm
* N ew H ouslng Developm ent
. Sef Sufkx ry:y C ounsekng

. Infrastrud ure D evelopm ent

* Lead Kase PantAbatem ent

37

m e m oX m 04l

servites Provided P'mt'ons Budzet Bedzet

Key Business support unlt I 7 (x) $ I I93 809 $ 1 l'n 869
Provldes leadershlp com phance fnanclal ard hum an resource

system s to the Key Btslness

Kev servlces are

. Pollûy C oordsnatlon

. Balanced Scorecardm uslnets Plannlng/com petmon

* Budgetlng Fscal C ontrol and C om plence M onrtonng

. H um an Resources M anagem ent

. Tralnlng and D evelopm ent C oordsnato n

. C om m unlcators

* Technolop Supporl

. C A om er Servlce

xelghborhood Developm ent sem tes 1932 : $11,4:5,597 $9,95 .141sub
- total

tal charges (562 048) (561 356)LN Dey rtmen

Too l Neighborhood nevelopment R - kes 1012 0 $10,913.549 $9,415,787

38

I
Bud et Sum m a

I
FW 9

REKSE: m9QQ PERCEG FWQQI PERCE:T1 Ixul',', BuxFr Buxrr c'-t. Buxrv c-ta

NeI hborhood Servlces $ I 452 2 I 3 $ 1 576 l 76 8 5% $ l 635 448 3 8%1 E
m ploym ent & Buslness

Serv ces 3 908 600 3 288 553 I 5 9 % 3 353 009 2 0%

j Housln Servces 7 l95 06 I 5 4 I 7 039 24 7 % 3 8 10 8 I 7 9 7 %
Ke Buslness 5u ft U nft 893 3 l 5 l l 93 809 33 6% l l 77 869 l 3 %

I s
ub-total Neighborhoed

nevelo m ent Servltes $8 ,449,189 $11,475,597 14 % $9,9U ,143 13.1 %

l uss oe artmental ch es s6o ooo s6z 048 o 4% 56 1 3s6 o I %
Total Neighborhood

j Develo ment servites $17.,V9.189 $19,913,549 153 % 9,415787 B. %
O i' settn Revenues 9 O68 352 6 726 235 5 8 % 5 I I 8 632 23 9 %

j Net General Fund Cost $3.820.837 $4,187314 93% $1..297,155 1.6%

Positions IW.QQ le3.Q0 1.Q% 193.0Q 0.0%I

I

I

I

I

I

I

I

l

11 a9

. j t * * jel Or 00 eVe 0 en Inancla a ners
V 7.7 'ZZ - ...- V -Q -

Fundlng FT99 FTD Q0 m oo Fn x l * 2001

h nanclal Partner n urçe Fundln Re tle.st Bud et Re uest Bud et

C harlotte M ecklenburg H ouslng Partnershlp - lnnovatlve H ouslng

M ordable Houang CDBG HO M E $2 000 0(O $3 500 000 $2 1 00 000 $4 $00 000 $2 l 84 000

C nsls Asslstance Enerp Assstance Innovabve H ouslng 100 289 l 30.000 I05 303 l 45 000 1 09 5 1 5

C nsls Asssh nce Em ergenq Rent Innovatlve H ouslng I04 000 I 20 000 I09 200 1 35 000 I l 3 568

Bethlehem C enter After Schoo, Ennchm ent C D BG I 65 1 78 I 98 I 89 I 84 I 78 206 1 1 7 I 9 I 545

G ethsem ane After School Ennchm ent C D BG 46O l74 605 344 502 0 1 I 629 558 522 09 I

YW 'C..A Scattered Slte fnnow tlve H ouslng 86 843 l 2 l l 82 lO6 l 82 l 2 l l 82 l l 0 429

St Paul Bapbst After School Enrlchm ent C D BG 43 463 45 457 47 788 47 230 49 699

% f EducatlonCh
arlotte M ecklenburg Board o

After School Ennchm ent C D BG I 56 000 260 000 I 7 I 600 260 000 l 78 464

YM C.A Success by SIx Innovatlve H ouslng 45 794 46 826 46 826 48 699 $48 699

Chlld Care Resources JTPA General Fund 0 * * * *

Empioyment Securlty Commlsslon JTPA 0 * * * *

Senlor Center JTPA General Fund 0 * * * *

UJM IV!A Inc Innovaàve Houslng 200 000 3 year contract 256 250 3 year contrad TBD

C onsum er C redlt C ounsellng Innovabve H ouslng 27 1 700 3 year contract 266 202 3 year contrad T BD

Total Nefghborhood Develeprnent

linantlal Partners $3,613.441 $5.01.6.998 $3,895.540 $5,692,786 $1,5:8,()1:

* servkes provlded bK these agentze: are be4ng çem petlt/eel, awarded

I
ENGINEERING AND PROPER MANAGEMENTj

- -
-

Tbe Englneermg and Property Management buslness Is organlzed Into three funcbonal areas !) the

plannlng, deslgn and construdlon of the crty s lnfrastructure 2) the management and malntenance of the1 clv s real property assets and 3) the regulatlon and Inspecbon of prlvate secor subdlvslon and Iand
developm ent acbvmes These fund lonal areas are

l Englneenng Servces
M anagem ent of C lty Bulldlngs Landscapes Real Estate and Assets

Storm Water and Land DezelopmentI
Kum ber of Em ployees: FT2000 Bedget Pem ent fhange from Fï##:

3 l 3 $24,872 6 I 3 l 4 8%j
I

j Land Development Increases by 4 posmons to ensure tlmely development plan reuews and another 9
posrbons to exerose the Crty s Extr'a Terntonal junsdlcbon

j Englneenng Servlces lncreces by l 8 posmons to Implement the $98 3 mllllon In l 998 Street Bonds andto plan for future street prqeG to acceleote lmplementatlon

j Storm Water Increases by 8 posfbons to perform capltal prqed inspecbon work prevlously performed byEnglneenng Servlces (now dedlcated to nelghborhood and road prqects)

1 ,

1 Implement Tcansportatlon systems tlaat enable people and goods to move easlly and safely wrth'n the
C rty and reglon

l oevelop new land development permxng computer system uy Apnl zooo, enunong tlae c.s *11.
to prom ote Econom lc D evelopm ent by stream llnlng plan revle-

l Malntan an up to-date s'tatus of aII Crty properbes and work wlth the Pnvatlzatlon and Competrbon
R vsoçy C om m t ee to dspose of unneeded propertles Restrud unng G overnm ent

j Strengthen Crty Wlthln A Crty and other nelghborhoods by aggresslve Impiementtlon of theNelghborhood Im provem ent Bonds and m e Storm W ater C aptal Investm ent Plan

j Promote economlc opportunlty by lncreaslng the percent of prqects contraded to mlnonty/womenowned buslnesses

l - .

1 Reduce backlog of 94 storm water flood control prqects

Reduce backlog of 500 storm draln repalrsl

11 41

I
Am endm ents to Budqet

Recom m ended Intremqes: 1
. $ I 035 944 adds 14 posltlons for lmplemenuton of the 1998 Street Bond prqeds (Thls cost Is

fully charged to the captal budget) I
. $48 l 093 adds 8 posmons In Storm W ater for Inspecbon work prevlously perform ed by Englneerlng

. $375 0OO proudes for bulldlng modlsc-atlons and furnfture assooated wfth mcreases ln posrbons for jdepartments resldlng In the Charlotte
- M ecklenburg G ovem m ent C enter, such as the M etropol:tan

T ranst C om m lsslon

I. $288 999 adds 9 postons to lmplement Extra Terntonal Junsdlcbon (ETJ), Imposlng Clty
developm ent m ndards on developm ent one m lie outslde the C lty Ilm lts The num ber of poslbons

recommended ls based on current servce levels, not tklng Into account hlgher development levels lIn the ETJ (60% of thls cost Is recovered from userfees) Fundlng assumes the ETJ would become
efecbve on January 1 2000

I. $244,595 adds 3 poslvons to Implement early plannlng for November 2000 road bond referendum
prqects (n ls cost Is fully charged to the capltl budget)

d seruce standards for l. $2 I 9 305 adds 4 postons ln Land Development to meet turn-aroun
development plan revem The number of plan revem has lncreased by 39% slnce 1:Y94 (60%

of thls cost is recovered from user fees) I
. $80 000 funds replacement of outdated (1 1 yeal's old) survey equlpment

. $56 624 adds l postlon for construdlon lnspecbon assoclated wlth the tncrease ln street resurfacmg j
schedule from 14 to I 2 yeal's (This cost ls fully charged to the Powell BjIl Fund)

IR
ecom m ended Betreases:

. None I
Bnfunded Repuesa '.

. $ l 02 I 045to lmplement C1y admlnlstrabon of the Zonlng O rdinance (I7 posfbons)

I* $497 28 I In current Ievel llne Item Increases
> .

$38 1 474 for addtonal S'IF support for the Metropolrtan Plannlng Organlzatlon (6 posrbons) I
. $273 950 for enhanced C ty faclltes bulldlng m antenance

I. $236 8 I 5 to enhance asset management eforts (4 posrbons)
.

$ I 52 500 for enhanced Iandscape management I
* $ l 34 433 to montor con% ded landscape management work (4 postlons)

I

I

,2 11

FT200Q FTZQQ; FT2eQl

Poselons Budeet BudzetSe- ites Provided

Ttorm w ater Nervltes

W zter Qual# 3 ()0 $908 3 I 4 $9 1 3 752

Provtdes the adm lnlstrato n of the w ater qualty program

pubflc educato n tesbng and flow m easurem ent

M alntenante 45 00 6 6 I 2 369 6 649 889

Provldes the physr-al upkeep ofthe exlsm g storm dralnage

@ stem

lnfras-trud ure Plannlng 9 ()0 2 062 46O 2 073 879

Provldes the program m lng pollcy and daM base developm ent

for m anagem ent evalœ tlon and plana ng for the storm

dcalnage system

%ub-total Gtonn W ater R rv tts 5-1 QQ $9,5D ,143 $9.0 7.57.0

Engineenng and Capltal Projeds

Real Estate l 2 00 548 l 56 575 6 ! 7

Apprases and acqulres prorerty on behalf of the C rty for

Englneenng C M U and N elghborhood Dee b pm ent czpltal

Rrq ed ç

e set M anagem ent 4 (X) 657 349 668 308

lnventones and Sells a1l C lty ow ned parcels coasdered to t)e

surplus C onducts Ieu e negotla ons O peratons are ofset

w rth revenues generated from asset sales

&petlal Prq ed s 6 X 48Q l67 4Q5 :? l I

M anages bulltlng facllrty coastrucbon prq ects such as
annexatlon fire statons bulldlng renovatlons A m encans w fth

D /sabllrpes com plance program and other m alor fac/rty

PftY d 5

Destgn 4 35 (% 2 269 565 2 279 1 69

M anages consultant deslgn contrace anJ deslgrs street and

dnteo ecbon projeG tn house C oordm tes the

fm plem enh ton of the C IP progsam w lth other C fty

derhartm er%

(b nstruttton 22 00 I 245 836 l 248 635

Prov des on-srte lnsm ctm of construd m contractors w ork to

ensure com plance w th plan specécatons anö C ty standards

Internal Servltes/âdm lnlstratlon I 5 00 1 449 778 l 408 997

Adm lnsters the departm enœ operatlng and cap% l budgets

coordlnates the C ltyw d e C-apral Budget ant job cosbng

system produces prq ect schedu+ s and m anagem ent

Inform atlon Provldes technolop and adm lnstratrke support

to the D epadm ent

i

43

m ntm m œ : m x l

Serviees Provided P'''t*'$ Bud'et Budzet

contratts 9 no $765 4*8 $773 87Q

C alculates constructo n cost esbm ates adm lnpsters the bId

process w ntes negotates and aw ards profeB onal servlce
contracts m ontors com pllance w fth M W BD goals M ontors

use of prvate contractors for m antenance and rqy lr of roof

system s pes't coctrol ek vators srm nkler system s and parklng

deck m anagem ent

survey I 6 50 804 549 8 1 2 862

Proudes survey servrces to alI departmenl (except CM U)
M anages survey contraœ

M applng 6 50 zo I 3 l 9 497 259

Provkes mappng sewlces lo al1 departmeM (except CMU)
ard m anages rnapp ng corsub nt Tontr'acts proe e.s

geogr-aphtc Informatlon system (GiS) mapplng Servlces and
oy rates m ap room for the D em rtm ent

sub-totzl Engmeenng Caplh l PnNet'l 17.6 00 $8.H 1717 $8,1 0,037

Land Developm ent service: 37 00 2 076 378 2 379 832

Adm lnlsters the Subdvlslon O rdlnance and promdes on-sfte
revew of aII bue ng prq ects A dm lnlsters com m eroal land

developm ent regulato ns to ensure com pllance w th C ty

standards and ensures com phance w lth the C 1y T ree

O rdlnance

G ndsçape M anagem ent

tlptow n Greenspaee, G ty Property,
and Landscape Preject M anagem ent 1 l (:O 2 532 1 64 2 55 l 326

Provldes àndscape and grourd s m alntenance for 7 uptow n

p rks 49 C fty bulldlngs and over 200 m edlan/sland landsc-ape

prq ects ether through C 1y or contract forces

Rzgbt-of-w ay and Yar-ant Ctty Pm perty $ 4 00 994 (9 8 1 ($i: k97

Provldes m alntenance at 55 vacant C rLy lots and over 1 400

street shouider sq m ents

fem etene.s 8 00 555 8 I l 565 548

o pecates and m alntalns slx cem etenes O pecatlng expenses

are parbally ofset by operatng revenues

Tree Plantlng and M alntena- e l 6 00 I 6 I I 669 I 65 I 527

Plant and m atntalnc trees through cttlzen: co op Rror am s

and other volunteer eforts m alnla ns ex,stlng and new street

trees planted throtlgh rapftal and other program s

b-total tandscape Mxnxgem ent 49 00 $5,693,732 $5.816.60S
u

4 4

m cx m tm e m x l

5 iees Provided Poslt'qns Budeet sedgeterF

Building M aintenante

M terlarM e
24 00 $ l 94O 984 $ I 993 583

a In

Provldes preventve m alntenance and rerla s for I 68 C ly

ow ned facllftes Includlng H VAC electncal and construcbon

m alntenance and pa ntng

Governm ental Plaza Nervltes 17 00 :# I 39 432 2 9O3 140

 11 m w gem ent ofprowdes operatm g support ant overa

 11 lndutes general m alntenanceC M G C and o Id C rty Ha

custodel m a'l delrvety artd otherseaqces

Sub-total Bulldmg Malntenante 41 0e $5.0::.416 $4.896.723

M aintenance of Cultum l Facilities and âgencies

lltles 3 X 2 027 496 2 O38 904
CQIUIr'aI Fatl
Provtdes furd lng urlder the C ouncll approved C tlkucal M on

Ptan for custodlal utllrtles and other sew lces for C fty-ow ned

faclltes leased by cutural ay nces

sub-total Englneenng and Property Management Seevlte.s 3B 0(1 $2 ,181781 $11,5:9,714

I Less Departmenol charges ($8 308 769) ($8 2Bl 863)
Total Eqgineering and Property M artagem ent 313.00 $24,8n ,613 $7.5,24::851

Servk es

45

I
Budget sum m aq

l
FT99

RE/TE: FTROQQ PERCE.T Frlool PERCE.T jjPROG:Md BUPGET BNPGET CRNMGE BupGET CHANGE

Storm Water Qual $789 996 $908 31 4 I 5 0% $9 I 3 752 0 6% j
Storm W ater M antenance 5 450 972 6 61 2 369 2 I 3% 6 649 889 0 6%

Storm Water Infrastrudure Flannln l 658 991 2 062 460 24 3% 2 073 879 0 6% I
Real Fcfate 6 I 9 608 548 I 56 I I 5 % 575 6 ! 7 5 0%

Asset Mana ement 6 I 9 347 657 349 6 I % 668 308 I 7% I
S eclal Pro ects 424 l 05 489 I 67 l 5 3% 495 3 1 I I 3%

Desl n l 766 398 2 269 565 28 5% 2 279 l 69 0 4% I
Construdlon 940 381 I 245 836 22 5% 1 248 635 0 2%

Internal Servlces/Admlnlstraton I I 53 825 1 449 *778 25 7% 1 *8 997 8 % I
C ontrad s 578 499 765 498 32 3% *773 879 I I %

Surve 573 422 804 549 40 3% 8 l 2 862 1 0% I
M In 409 907 49 I 3 I 9 l 9 9% 497 259 I 1%

tand Develo ment Servlces I 4 1 3 327 2 076 378 46 9% 2 379 832 l 4 6% I
U ptow n G reenspace C &y Properly

and Lands M ana em ent 2 48 l 777 2 532 l 64 2 0% 2 58 I 326 1 9%

IRlght-of-Way & Vacant Crty
Pro I 025 798 994 088 1 % j 0 I 8 297 2 4%

Cemetenes 527 829 555 8 l l 5 3% 565 548 I 8% j
T ree Plantn and M antenance I 689 2 I 3 l 6 l l 669 4 6 % 1 65 1 527 2 5%

Bulldtn Malntenance l 7 19 l23 I 940 984 l 2 9% I 993 583 2 7% I
G ovem m ental Plaza Servlces 4 l 39 0 17 3 1 39 432 4 2 % 2 903 1 4c 5 %

Cultural Faolmes 2 0 I 5 527 2 027 496 0 6% 2 038 904 0 6% I
Tub-total Enp neenng & Property

Mana ement servltes $:9.997,06: $33,187..382 19.6% $33,519,:14 12% I
Less D e artm ental C ha es 8 333 735 8 3O8 769 0 3 % 8 28 I 863 0 3 %

Total Engîeeerîeg & Property

Mana ement servxes $21,663727 $:4,82,68 14 8% $7.5,247,851 I 5% j
œ -settln Revenues 1 7 560 26 I l 9 607 425 1 l 7% 1 9 802 357 I 0%

:et General Fund çost $11,436,801 $13,574,957 92% $13,727,357 l 1% j

Posltions 274.* 3B 00 14 1.% 313.0: 0.0% l

,6 11

Eultural Fatilities Related Eosts

95 - 7 2001

O peratlon A nnual C ultural

and C apltal Pay-A s-You-G o C apltal Faclllty D ebt

Flscal Year M alntenance M alntenance Im provem ents Retlrem ent

200 I $2 038,904 $370 500 $0 $2 594 758

2000 $2 027,496 $205.000 $0 $2,6 I 7,708

$750.000

I 999 $2 0 I 5 527 $662,84 I (Dlscovery Place Iunch area) $2,9 I 0.986

1998 $1 934 839 $1 83,659 $0 $3.340.959

:; 1997 $ I 789 923 $1 I 6 990 $0 $3,537,574

I 996 $ I 565,298 Not Avallable* $0 $3,35 1 ,630

1 995 $ I ,35 I ,486 N ot Avallable* $0 $2,9 I 4.4 I 5

* Prlor to I 997, the C lty s capltal m alntenance expenses w ere not recorcled by lnolvldual facillt/

I

 j P NNIXG

 j The Plannlng Commlssion proudes advlce and technlcal experjse to asslst eleded osaals PlannlngCommlsslon members publlc agencles and ctzens In undermndlng and deallng wlth key commun.
lssues and pnormes T he Plannlng C om m lsslon $1 5 seru ces lnclude land use plannlng developm ent

, ; servlces nelghborhood plannlng economlc development and caplul facllltes plannlng transporutlon
4 œ plannlng and coordinatlon blstonc dlstncts and research and geographlc lnform atlon

Number of Employees: FYD00 Budget Pement Change from Fï##:1 46 $3 I 66 2 l 5 I I I %

I '

Two postons are added for transpo%tlon plannlng ($ I 33 870) Thls expense wlll be charged to theI Metroparun plaonprv commsson

Contcadual servlces are Increased to respond to Councl dlrecbves Includlng 2025 Translt Land Usel plan Implemenutlon piannkng for our Future reglonal plannlng lnmatwes speoal deslgn servces and
tralnlng ($200 000)

I
. : . 1

I
Strengthen nelghborhoods by developlng strateglc plans for C harlotte s Eastvde South Park and the 1-

j 485#ro=dence Road Interchange area and esubllsh a nelghborhood-based problem solmng ofice
Prom ote econom lc opportunrty by developlng the Econom lc D evelopm ent Strateg c Plan U pdate for

Charlotte Mecklenburg developlng and suppomng plans to gulde relnvestment ln the Center Crty, and1 ueveloplng dca buslness comdor plans for the west Morehead and plaza central comdoa

Provlde safe, convenlent transpoMtlon by compleàng outllned trne-frame of comdor land use1 proposais to support translt

Improve servlce quall by creatlng and shanng a communrty vlsion and communlcatlng the Iong termI dlrecmon of crLy and county plannlng aaons

I ' .

l Complete 50% of the Economlc Development Strateglc Plan whlcb Is a two-year prqed

Achleve 4 5 overall customer satsfacton rabng (5 polnt scale)I
Process l 00% of hlstonc dlstnd certlicates of approprlateness zonlng petlbons and subdlvlslon

requests w ithdn the em bllshed tlm e fram es

I

11 49

I

âmendments to Budget I
Recom m ended IntreM es:

. $ 1 33 870 funds 2 postlons for transportatlon plannlng (I 999 Counol Retreat top pnonty) I

. $ l 00 OO0 funds the 2025 Translt Land Use Plan lmplementatlon (I 999 Councll Retreat top pnorlty)

. $75 0O0 funds the Alrport lntermodal Transt Study frransportabon Focus Area Objectve) j

. $5O 000 funds Speaal Deslgn Seruces for urban corndors overlay zonlng dlstnd I
w $28 872 lncreases fundlng for pnntng and publlshlng docum ents such as Mplannlng for O ur Future *

> $25 0O0 lncreases fundlng for reglonal plannlng Inmatves and speclal prqects j

R

s

e c o

x

m

o

m

n

e

e
Dded D*COASH: j

Itlnfunded Requestr.
>' $*77 3OO for technology Im provem ents

I
* FTloo FW OO O OI

Posltlons Budzet Budeet

Ieaifes Provided II .,.a use plannlr'g 8 50 $605 3* $592 890
Pre;mre.s and urdates com prehensve dstnd nelghborhood

specel prqed and urban deslgn pàns lEtlnom lt M elepm ellt ald G pital Fatlllties 4 50 337 780 309 I 3 I

D evelom btslness corrd or revdalzabon pàns prepRres

Ten-Year Captal N eeds A- rnent cx rdlnate.s Q ho l

P*n and supm rts C 1y and C ounty C ape lFacllltes Master
P>

Teanspiruen Plannlng 5 X 406 I 1 $ 353 789 IDevelops and ulates eng-range transmruton Pk'trs supmrts
the M etrom lftan P/nnlng O rganzato n and asslA w lth

transmaasportatlon Sntla-s Ixeo sorsooapunni. zœ 14s 6zz l57 644

prom ues program deveo pm ent pznnlng servlces

nelghborhood assessm ens pun deveb pm ent facsla tlon

t e c #, n , (:a) a ,v p

s

r

a

o

rj

b

o

l

u

e m

e a
llvsnj cl r'e Wn u u'Zrgf V llsboa v* Oodf o r cs rty Ithr

oughovt c

w e ln a c rty

H elopm ent Servltes
: veste; ogjyt

10 50 727 558 7 19 œ 6 j
M m lnlstersthe rezonzg speoal use perm

cert/icx on and text am endm ent processes c oorulnates the

reu ew and apgroval of alI *nd suY vslon planned m ub fam kly

i-- u'- 1111and a1l other ste pàns to auure conformance wth app
iand developm ent reguàto ns ard pollcles

I

so 11

m 00e F'n e FT100l

Poshlons Bnde.t Budzetservites Provided

Hlstont Dlstrxo 2 (X) $126 717 $128 l I 5

ProteG Charlottes hstoncalY slgnrscant areas stzucture: and
sftes and m alrda as present hlstonc dlstncts by proceH lng

petrbons for H D C revlew and ssulng Certfe tes of

A lp fopnateneH

Resem h and Geem phk lnform atlon 5 00 347 504 340 660

D evelops and m alro ns plannlng and land use daQ bases

current base m aps zonlng m aps ard plannlng m a> and the

G eographlc Inform abon System and other m applng technolop

to m eet custom er needs

Plannm g Cem m ln lon and CKy/Eounty Stlpport I 50 l l 5 539 l24 I l 6

Respondsto elected ofscla: Plannlng C om m tsso n and

C ty/c ounty m anagem ent requests

:- 12 Prolet'ts 4 25 402 9 I l 309 I33

Prom des research and technlo l servlce.s In resm nse to sm oal

requests from the C 1y C ounal Board of C ounty

C om m lssloners orthe Plannlng C om m sslon M anages and

coordlnates the C rty of C hadottes ongolng annexaton actvtes
from the Intal d entécato n of m tental areas to the follow up

lm plem entatlon after an ordlrznce s adopted Provd es p/nnlng

servlces In cooœ ratlon w lth other govem m ental Jursdlcbons

and fao ltates coordlnated plannlng throughoutthe area

nepartm ental e pem tloew 2 75 2 14 5 1 3 220 702

Prepares and m alntalns a btslness plan and w ork program an

actlvfty based costng/m anagem ent F stem a budget and

evaluatlon system a Ix rsonrel H uaton proceA clencal

operatloas and tra nlng and custom er servce stratege s

$ub-- xI Plannlng &efvxe.s 46.0 $3,412,555 'R 3K5.1%

uess Dey rtmental Charges (266 340) (125 693)

Total Planning Se- ites 46-00 $3,1662 15 $3,1:9.493

5 1

I

Budget Summag I

REYlu n m e e PERCE- m QQI PERCE- j
PRQGM M Bllx rr BO GET C- GE BO GEK EI- GE

Land Use Plannln $475 968 $605 300 27 2% $592 890 l % j
Econom lc D evelo m ent 390 394 337 78O I 3 5 % 309 I 3 I 8 5 %

Trans rtatlon Plannsn l 22 408 406 l I I 23 l 8% 353 789 l 2 9 % j
N eI hborhood Plannln 237 373 1 48 622 37 4 % 1 57 644 6 1 %

Develo ment Servlces 6 l 3 634 727 558 l 8 6% 7 1 9 006 I 2 % j
H lstonc D lstncts l 24 206 l 26 7 17 2 0% I 28 I I 5 1 1 %

Pe

j yjjo

se

m

ar

a

c

yy

h

o

an

n

d G eographlc
a. q x gy ny x # j y?s azjtj ccv z (; s j

Ranang C om m lsslon and

C Noun Su rt I03 579 1 I 5 539 I l 5% I 24 1 1 6 7 4% j
S cal Pro ects 289 l 62 * 2 9 l 1 39 3% 309 I 33 3 3 %

Departmental Operatlons l 53 02 l 2 14 5 I 3 40 2% 220 702 2 9% j

Sub-total Plannin Seaites $1.*4,4#7 $3,4:2,555 2:.4% D,2A,1* 52 j
Less D e artm ental Ch es 0 66 340 N /A l 25 693 52 8 %

Total Plannln ïeevlte.s $1,*0,*7 $3.1$6,215 11.1% :3.11*,4*3 12 j
O f-settln Revenues 00 564 12 774 6 (% 2 l 285 4 0%

Net General 'und Cost $z
,:5:,m $z,p8p44j 11.4% $:,::8,z48 (1.:)% j

Positlons 44.00 46.00 4.5% 46.* 04% j

I

I

I

I

I

s2 11

lCHARLO E MECKLENBURG UTILITIES

jCh
arlotte M ecklenburg Utllrles provldes seruces to over 600,0* resldent and m ost buslnesses In

M ecklenburg C ounty Serv ces Indude the teatnent of over 30 bllllon gallons of w aterfor dnnklng, the

treatment of over 30 bllllon pllons of wastewater, mantenance of over 5,400 mlles d'mker and sewer j
m ans. and jnfrastructure deslgn and deœ opm ent

NumOr of Employeem mee: Budget Pement Change fmm F-: j729 50 $ I 30
,908,95 1 l 6 7%

II

IOpeœon and mantenance of expanded/mproved water and wastewater plants ($ l ,905,884

Engneenng supportfor Infrastructure mantenance and construcbon ($I ,402,9 I 1) j
O peratlon and mantenance of the water dlsm btzbon and wastewater collecbon systems ($ l ,324,646)

IResponse to Increued meter readlng workload ($394,880)

Enhanced smem protecbon efore ($373 540) I
Increased admlnlseaw e and technlcx supportfor expanded opex ons ($301 ,368)

I

IE
conom lc D evelopm ent 1$ enhr ced by contnued M teg c lnvestm ent ln Infrastructure m rough caprtal

prq ect developm ent and Infrastructure m antenance lncreu ed A fïresources are Induded In the budget

to enhance support capltal program developments j

Crtywfthln a Crty efore lnclude an emphas on water and sewer man rehablllœon and repar I
Restructunng G ovem m ent Is lm pacted by contractual operaàon of seled ed w ater and w astew ater

ke atm ent plants contractual reslduals m anagem ent and Im plem entatlon of the new t-ltllrty Bllllng System

1
I .

I
C ontnue to m eet hlgher dnnklng w ater standards th& state and federal regulatlons dl> te

IMalntaln reaonable water and sewer rates The percentage Increase ln water and sewer r'ates Is 4 8% for
R Q 000 and prq ected to range from 4 2% to 4 5% over the next four years T he average m onthly

resldentlal blll wlll Increase from $26 57 to $27 85 for FY2000 I
Promde responslve servlces by respondlng to water Ieak requests wfthln targeted tlmes (2 weeks for

roubne 48 hours for pnorrty and 24 hour's for emergency) I
Prom de rep onse servlces by respondlng to sew er ove/ ow s w rthln one hour

54 11

I

Amendments to BudgetI
Rerom m epded lnr- ases.'>. $) ,5 i 9 1 l 8 fun8s mcreased cost of opeotmg w astew ater treatm ent piants as a resutt of lncreased

l wastewater 50- compbeted pkaot expafwons and lrtstaltatlon of new equlpment Adds 7 poslbonsand fundlng for lncreased chem lcals power and supplles In P/2000 $8 I 777 funds 3 addmonal

posltlons In FY2OOI

I . $794 34O adds l 4 addlbonal englneenng posfbons to support the $4 l 3 mllllon proposed F7Q000-
2004 Caplt l lnvestm ent Pkn lm plem enutlon and the over $200 m llllon ln actve exlsbng prq ed

j balances whlch may not have been encumbered by the end of W99 Support wlil focus on syttemextenglocs sp-tem rehabllrtatlon, and speoa) prq eds 5 aöörbonas pœ fbons are auded m FM .QQ I

for further stlpport at a cos't of $339,490 lncluded ln these costs s a toul of $1 20 00O tn

j equlpment purchases whlch wlll be leue purchased A1 costs assoclated wlt.h ths Increase andappllcabse departm ent overhead w sll be charged to C apltal lnvestm ent Plan projec

j . $ (68 346 adds 3 5 engfneenng posftlons to support lncreased workload related to donatedprojeds custom er fnqufres requlnng speoal studles and new servlce requests $ l 5 OO0 of the
cost noted ls for equlpm ent w hfch w lll be lease purchaled 2 posrbons are added m FY200 1 at a

cost of $ lOO 735 to further support new servlces and zclnlng requestl
e

$604,767 adds 20 postons (4 addtonal W ater Dlstnbubon construcbon cre-) to respond to
w ater Ieak requests on a m ore tm ely basss and to reduce the am ount of treated w ater w hlch s

1 ostthrougfh leak.s $37 ooo of the cost s foc equlpment whlch wz be lease purcbased (Note(aq e qqulpm ent assooated w rt.h these crew s w as purchased m ld-year ln W 99 at a cos't of

$685,940 and can be utlllzed as replacement eqapm ent should Counol cboose not to adopt thls

1 Sncrease)
>

$4 (3 3 (6 adds 7 posltlons for W astewater Collectlon oq street cleaang anö ove/ ow rem eckaton

l crews and Increased overtme appropcatlons to enhance response to repar reguests
> $293 629 adds S voslttons for System Protectloa staf for lnspectlon and com pllance assurance

j related to waste +at ls trucked to wastewater treatment plants backflow prevenbon m assooatlonw rth fire hydrant use the oIl and grease progr'am and backfb w lnspecbon preuously perform ed by

County Bulldlng S'tandards Thls fundlng also lncludes resources for tranlng ctm om ers $6O O0O of

j the FY2000 cost Is for equlpment whlch wIll be lease purcbased ln FYZOO l an addlbonal $79,9 l lls lncluded for 2 posmons for general perm fttlng and backfb w lnspecbon prevlously perform eö by

County Bulfdlng Sm ndards $ I 5 OOO of that cost (s for equpm ent w b1ch w lp be +ase purchased

1 $3o I 368 auds 4 zs posmons aod contradual expense for growth ln tlne need for support serwcesSncreases are related to conànued operatlon and m alntenance of exlsbng tecbnojogy Iaboratory

tesqng bultdlng m a ntenance and space needs at tbe Brookshlre Adm lnlstrabon bullding

m em beH hlp dues In the W ater Envlronm ent Federatlt:hn ancl contractual asslstance In the prow slon

of pubilc lnform atlon

1 . $275 n9 adds a posmons and eqapment to operate an: mans. recently compieted watertreatm ent plant Im provem ents and expanslons In FY 200 I a poslton Is Included at a cost of

$29 263 to supplem ent these efods $47 000 of these costs are for equlpm ent whlch w lll be Iease

l purchzsed

I

11 ss

Recom m ended Intreases - tontinued:

. $267 085 adds a posmon equlpment and U LO CO m em beahlp fees In W ater Dlstnbutlon to
enhance custom er servlce response and coordlnatlon for iocate requeA , em ergencles and Job

requlnng work on Iarge plpes In FY200 I $39 478 adds a postlon for enhanced w ork plannlng
$ I 70 85O of these costs are for equlpm ent w hlch w lll be lease purchased

*. $263 37 l adds 6 addfbonal m eter readeo ln response to custom er account grow th $ I 3 l ,506
adds 3 addltlonal m eter readers ln FY2OO l ln antlapaton of contlnued w orkload grow th

$ I l 4 9O3 of these costs are for equlpm ent w hlch w lll be Iease purchased

Reeom m ended netreases:

w N one

Unfunded Repuests:

. N one

lmeeo meo m00I
Posmons Budeet Bndeeservices Provided

W ater Treatm ent and Pum plng 8 I 25 $9 573 053 $9 654 349

Provldes for producto n and delvery of m ore than 3 I blllo n

gallons of treated w ztzr from three planl to m eet a11 appkcabje

qualty A ndards

w ater Dlstnbutlon l 23 00 7 225 250 7 37 l 293

Prom des for repmrs to over 2 750 m lles of w ater m atns and

over 170 000 servlce conned lox w henever needed By the

end of calendar year I 999 servlce connecbors are prq ected to

lncrease to over I 75 (X)O

75 3 923 744 4 X l 77 1 lMeter Malntenante and Water Servxe.s 67
lncludes testlng and m antalnlng al1 m etenng dezces and
resm ndlng to m ore than 99 (XX) custom er requests for Servce

ard lnvestlptlon of leakq or compàlns j
W ater Taps and sp 'tem Conx nlctlon 22 25 4 302 2 l 5 4 38 l 864

Prow des for repucem ent of m lnor m ter rrkalrts new sennces

for custo m ers ard custo m ersennce j
W astew ater Treatm ent 99 25 I 7 098 735 l 8 1 I 3 6 1 2

Provldes forthe treatm ent of over 30 bllilon galkhns of

w astew ater at frve pkants to m eet aIl applcable qualty A ndards j
W u ew ater Collectlon 1 I 0 25 7 579 544 7 765 639

Provldes for the malntenance of a coslectlon sp'tem of over I2 70O mlles of Ilnes
S- er &ervlte Connece ns aad M m lls 23 75 1 6 1 7 378 l 649 800

Includes Installatlon of new or replacement mlnor sewer llnes jand customer servlce
sp tem protectlon 33 25 I 789 767 I 898 0 I 5

P

j go uvsvldeasj pyrjxotyyeactlgn of the wastewate r sp'te m by monltorlng j

ss 11

m nx m x a m x l

% rvires Provided Pe''t'eM Budzet Budeete

Englneenng l28 75 $3 034 960 $3 044 667

j ap nj Vs' d: E'wSJ 1 2pr; of j' 2 Vclteos 'j Rn slll Qsyxo 9 tf'/ mdI J dyastrm ' 1 l! rt; O acl rjojf oaMst eur;ty
Meter Readlng and Bllhsg 40 00 6 359 605 5 6 l 5 687

Provldes for readlng m etefs to produce öata for com pgrabon of

month: water and sewer bltls for over 1 70 0œ customers
accounts (a*o Includes cos!s of Flnance Revenue Bllllng lbz-twîtf't

Caplu l Pm gm m sujport 0 00 S 7?7 2 I 3 6 65 1 8 l 2

Caprtal faalmes normalY provlded by CM U through the 6ve year
Caprtal Improvement Program (CIP) but not yet ln piace may be
fcanced by a custom er ln order to exm dfte the constructo n of

such faoltles U pon com plebon and inal accepu nce of the

facllrty the custom erw lll be relm bursed from these appropnated

funds for ellglble costs of the prq ect

sub-total chaelotte Meœ enbuq m llltles opeM tlng T19.5Q $* ,111,4M $70,148,5*

contrlbutlon to pebt Nervlte Fund 61,989,:00 66,W1Jeel
butlon vo cap'u l program s-l- -stm 5,(- ,sxçontn

sul total fhzrlotte Metzenbuq Utllltles Servlçes and Tâ*-0 $135,50$ 1M $141,+ :*

Fund Transfers

Less Dep rtmentai Charges (4 597 2 l3) (5 097 81 !)

l Tool charloxe Metklenbuq utigties xwkes nv-s: $lxa:a,psl $13u.:8:.348

I

I

11 s7

I

Budget Summaq I
Fï#9

REVI:E: mQQQ PEMEG mQQI PEACEG jPRQGMM BllpGrr BvpGn CIIUGE Bexrr Cllma

Water Treatment and Nm jn $8 604 326 $9 573 053 I I 3% $9 654 349 0 8% j
W ater D lstnbuton 6 640 632 7 225 25D 8 8% 7 37 I 293 2 0%

Meter Mamtenance and Water jSe>ce 3 605 3 l 3 3 923 744 8 8% 4 00 l N l 2 0%
W ater Taps and Sp'tem

Construdlon 3 948 704 4 302 2 l 5 9 0% 4 38 I 864 ! 9% j
W astew ater Treatm ent I 5 02 l 5 I 4 I 7 098 735 I 3 8% I 8 l i 3 6 I 2 5 9%

Wastewater Colledlon 7 0 I 3 62 1 7 579 544 8 I % 7 765 639 2 5% j
Sew er Serv ce C onnecbons and

Mans l 490 042 I 61 7 378 8 5% l 649 800 2 0% IS m P
rotecbon 1 62S 242 I 780 767 9 6% l 898 0 1 5 6 6% -

En lneenn 3 l 8 l 542 3 034 960 4 6 % 3 044 667 0 3% IM
eter Readln and Blfhn 6 078 322 6 359 605 4 6% 5 6 l 5 687 l l %

rtal Pro ram Su rl 4 796 236 5 737 2 I 3 19 6% 6 65 l 8 I 2 l 5 9% l
stlb-eoK'd ClIa-'-' '

Metklenbu tltillties &ervkes $61.:05,494 $68,732,4$4 1:.0% $70,148,509 2.8% IC
ortnbœ on to D ebt Sex ce

Fund 52 0 ! 2 0OO 62 089 20O l 9 4% 66 67 I 200 7 4%

IContnbœon to rtal Pro I 439 280 5 l 84 500 260 2% 5 Q64 500 3 %
sub-total Charjotte

Mejklxesjb uyqmyjjljties $ e rwtes j yjymyzq , #.a jan 115.45,D4 $115,506, 64 17.4% $1

Less De artmental Ch es 292 846 4 597 2 l 3 39 6% 5 097 8 l l I 0 9% ITotal Charlotte Metklenbuq
m ilities Servites $111,163,*% $8:,908.951 1$.7% $13$786,39% 43%

IPosltlons 60
.75 n 9.5Q 1Q.7% 746.5Q 2,3%

I

1

I

s. 11

I

I VIATION

j Avlatlon meets the a1r transporlabon needs of our reglon by provldlng the facllltles and supportlng servlcesfor alrllnes whose serzces are +1 to the reglon s economy

Kumber of Employees: FF2000 Budget Pement Ehange from FY99:l 226 $72 606 l 55 1 3 5%

l '

I Budgeted revenues and prqected expendltures are Increased uy $8 s mllllon or I 3 5% from 1:Y99 to
FY2000

l The budget does not Include any servce Ievel changes

The Iargest lncrease ln current leve! s Parklng Seruces wth expenses Increased by $856 798 or 30 5%I These expenses are completely ofset by a prqeded lncreaed ln parklng revenues of $4 6 mllllon or
38 6%

I ,

C onunue restructunng governm ent and eForts to lm prove servlce quallty by expandlng publlc parklng.

upgradlng publlc parklng Inform aton system s rem odellng and renovatng the tcket Iobby and baggage clam

lobby and Im prou ng the lr dscaped areas appearance

1 oevelop arport transportaton system that w,1l relleve congesbon and lmprove safety by completlng B-lump
Expanslon and the Envlronm enu i Im pad St tem entfor the T hlrd Parallel Runw ay

1 promote economlc development opportunmes by facllrutng expanslon of the US xrways hub

l ' .

lO% Increase ln publlc parklng durlng P699 3 1% lncrease In publlc parklng slnce W97 (8 438 to 1 l 248)I
Achleve overzll rating of 5 5 or hlgher for custom er serwce per the PLO G Research Inc annual survey of

passengeo In 38 arports1
C om plete B Flam p expanslon by Septem ber l 999 C om plete Enm ronm ent lm pad Su tem ent for Thlrd

Parallel Runway bylune I 999I
Add 975 new sklled Jobs by provldlng inanong and developm ent for the $ i 9 m lillon Crossroads prqed

j Add l 88 new hlghly skllled Jobs by provldlng inanclng and development for the $ 13 mllllon US ArwaysTralnlng Base expanslon

I

11 s9

âm endm ents to Budget

w hkone

FTIOQO FTZQQQ FTIQQI

PcsA ons Budeet B/dFet

Services Provided

M m inis> tlon, Coordination and Com m unication

20 00 $2 61 3 379 $2 973 303F
m ante anu M m lnlstraoe

Provd es inanclal and adm lnlstratlve servlces for the A rport

lncludlng contract negobato ns for A rport space Ieases budzet

m onltonng and personnel m anagem ent

P blx lnfonnatlon and àrtsâdm lnlstratlon 3 00 52 I 659 526 080
u

C om m unlc tes Snform atlon to the general publtc concem lng the

A rports servlces program s and Im plem enu to n of the A rport

A 4s M aster Pk'm

5 K 439 608 4 15 380ç
om m inlty Prpgram s
C oordm tes the nose abatem ent program M anages the land

acqusrbon process provldes a plannlng h son for the

com m un.

9 00 567 770 597 300M
elopm ertt

C oordknates contlnued developm ent anö lm plem entatlon of the

A rporl M am er Plan

Entem nse l 00 7* 099 75 043i
lszdvantzged Busm e:s

C oordlnates the A rporls D rsadvantaged Buslness Enterpnse

Program and A m eno-lrs w th D tsab lmes M com pllance and

educatlon

Colrdlnatlorl .r14 Cemm unltatlen 38 Q0 $4.216,4% $4,$3'6106:
ub-tptal âdm m lstm tlow

Fatillty Qperatlon: and M aintenante

30 ()o 3 67O 228 4 104 0 l4
Ih rklng ïervltes
o perates A rpor't parkang faolfbes and shuttle servlce oversees

1a.41 ground transm rtaton contract and the taxl dsp tcher

49 00 2 786 240 3 028 72 l
Nafety and O peM tlon:

Provdes secunty for atl A rm rt buldln@ and ko urtds Ertltlres

Safe trasic m ovem entthrough the fdcllrty

8 00 l 2 1 6 201 l 236 780E
qulpm ent Servltes
Repa rs and m alntalns A rport vehlcles and equlpm ent

M tenante 46 ()0 2 703 947 2 736 035R
eld a1n

M alntatrks alrtield m vem ent areas adlacent to runw ays pànted

areas safet areas and vehlcvlar roadw ays Easures cleanllness

of extenor publkc areas

5 1 00 5 07 ' 6 1 5 4 845 527B
ulldm g M alntenante

M alnta as and repars H VAC plum blng electncal conveyor and

Jetw ay system s Provd es palntlng carpentry and m lnor

rem odellng servlces for tenants

60

mxe mtxm mxII se-ices provided Pose'ons Budzet Budge.
Fatlgty utllltles O 00 $3 459 960 $3 628 557

Indudes aiI telephone w ater eled ncrty and natural gas cos'ts for

the A rport

janrtonal servlte.s 4 00 I 928 IO2 2 279 241
Ensures that te= 1* cleanllness tç m a no lned Servlce 15

contrad ed

âdm lnlstratlve and Flre Servltes Support 0 0Q 2 589 083 2 723 398

Comm nsates the Genecal Fund for admlnstratlve supplm (such
as Budget Flnance Manager etc) and Flre Department seruces
for C rushm rellescue on Alrport property

sllb-total Faolltle.s operatlons and Malntenante lV 00 $13,41$3:6 $21,582..2D

sub-total âvlaool :peratlng D .6 0e $1./,M 1.:51 $7.9,1* 379

c-apfu l and D scretlonary Funds 44 964 304 44 ON Iœ

I Tool Avlauon services 2.z: ne $7z,Ees,Iss $n.7.4:,4z9

1

l

l

I

l

I

6 1

I

Bud t Sum a I
> 9

REYIsED FTD QQ PERCEG FW QQI PERCE:T jP
ROG- BQbGET BO GET C- GE BQPGET CY GE

Flnance and Mmlnjstrabon $2 326 794 $2 6 l 3 339 l 2 3% $2 973 3O3 1 3 8% j
Publlc lnform aton and A A

Admlnlstraton 440 479 52 I 659 l 8 4% 526 080 0 8% IC
om m un Pro r'am s 328 6 l 6 439 608 33 8% 4 I 5 380 5 5 %

Develo ment 54 1 l 56 567 D0 4 9% 597 300 5 2% lD
lsadvantaged Buslness

Ente nse 73 298 74 099 l I % 75 043 1 3%

Park n Servlces 2 8 l 3 430 3 670 228 30 5% 4 l 04 0 l 4 l 1 8% j
Safe and O eratons 2 529 656 2 786 240 1 0 l % 3 028 72 l 8 7%

E ul ment Servlces I 024 406 I 2 1 6 20 1 1 8 7% 1 236 780 l 7% j
Field M antenance 2 *778 I 73 2 703 947 2 7 % 2 736 035 l 2%

Bulldln Mantenance 4 526 69 1 5 07 I 61 5 12 0% 4 845 527 4 5 % j
Facll. Utllrbes 3 207 750 3 459 960 7 9% 3 628 557 4 9%

tonal Servlce i 755 6 14 I 928 1 02 9 8% 2 279 24 1 I 8 2% j
M m lnlstratlve and Flre Servlces

Support 2 583 796 2 589 083 O 2% 2 723 398 5 2% I
Nub-total âvlation e em tîons $24,919.859 $77.* 1.851 1:.9% $2*.169JD 53%

cargo/renn nal/A rield
y
.y a jj 5x (m j o s jIm rovement 5 9 I 6 f 74 8 270 000 3

C ontnbœ on to C aprtal and

Dscreto Funds 33 I 51 865 36 694 704 l 0 7% 37 547 1(X) 2 3% j
n tal âwaeon Cew kes $61,997.898 $R 606.155 8.5% $73,24$,4* Q.#%

I
pasltlens 7.26-0: lM .* 42 % 726 (): 0.0%

I

I

l

I

62 Ij

l
MAYOR& COUNCIL j

n e œ ce ofM am r and C ounol proudes leadershlp and M tegc vslon thatfosters m e c eabœ ofa

goernment organlzabon that provldes qualrty, cty seruces whlch are Innova- and cœt compe- , jencourzges the development da workforce +at s saled and mo-ted, and eellshes a plaform for a
safe cty char- enzed by su% ned groe and developm ent and econom lc heac

IKum-r of Employ-: mxe Budget Peaent C> e fmm >
1 8* $847,523 6 6%

hrGe MPKFS 1 ! C'KMWO ' l

- . : I
n e FYZA budgetfor M am r and r rulnol lndudes a counol-approved lncrease In m tm thly expense

allowance l

l

lDunng O9
1 C ounal developed thelr tw o-year strategc f= s for Cfty se- ce dele ry n e S% teglc Plan

deçcnbes cr*cal, servlce dele ry Inrbatres that address com m unl challenges and consln offlve f= s
v e u 1

Econom lc o evelopm ent

T

o m'C uW'''''n rty s a*f e ty IC
C rty W e ln A C rty

Restrudunng G-mment j

- ' l

lThe Mayor and Counol fcus contnues to emphaslze commun. lnveMent mrough
- com pleton of$8 m llllon In capltal Im provem ent as part ofthe W est Slde S> tep Plan.
- adoptng form al Interltx al agreem ent for a countp w lde m ass transft system consm ent w rtln the 2025

lntegrated Transt and l-and U se Plan l
- developm ent of a com prehenslve tras c safety Mratep , and

-

lmplementtlon of houslng Mteglc plan that expands the supply of 1ow- and meerate-lncome houslng I

l

I

64 j

I

âmendments to Budgetl
Retom m ended Intreases'

. $24 674 funds monthly telephone servlce for Mayor and Councll fax machlnes Crty Councll CMGCl osice telephones and cellular phones

.

$ I 9 80O funds Councll approved expense allowance IncreaseI
. $7, l 98 covel-s annual lncrec e ln current dues and subscrlptlons quch as the League of M unlapalltles

and the Natonal Conference of MayorsI

Recommended necreases:j . xone

j tlnfunded-Requesa:. xone

1 d pmo s 1 : : s ''P u .*.e t S''''u dI'servites Provide

l lrtZdre*''s pt jlcyunlel'deasp for tlae c.ty of claaroue 0 $550 89o $54: 659

xrmrustraove suppo. s oo zvt, 633 307 495I grovees supxxto Mayorandcvcounck

Tool Mayor and Countil Servltes E 00 $84:,523 $854,154I

I
Bud et &um m a

I

Fï#911 REISEP FT2Q00 PERtE.T FTZQQI PERCE:T
PROGRAM BUnGET BepGET CR:RGE RUDGEI CBAMGE

j Ma or & Counol $508 924 $550 89O 8 2% $546 659 0 8 %
Adm lnlstratlve Su ort 286 270 296 633 3 6% 3O7 495 3 7%

I Total Mayor & Councll serwces $795,194 $847,523 6 6% $854,154 () 8%

I posoon, 6 ne :.(): (,.:% f'.ne :.:%

l

11 6s

l

l A oRN j

The Clty Attorney t Osice proudes legai servlces to the Clty Counctl and the Clty s Key Buslnesses Legal lservlces Include legal revew conruitaton and Ilbgaton

Num ber of Em ployees; FTD 00 Budget Pem ent fhange fx m G 99: j
I 4 50 $ I I 95 847 6 3%

II
4

The Attorney s CAce Is tncrealng hours of a permanent part tlme Attorney to full tlme ln response to j
Increaçed C apftal Progr'am w orkload assocated w ltb nght-of-w ay purcbases/condem nabons contad

revlews etc ($ I 7 6 l 0) l
T he (N ice Is also partlopabng in a sum m er law schooi lntern program as a m eans of provldlng Iow cost

research asslstance ($5,460) 1

I

. j

Support restrudunng government through Iegai educatlon of the workforce ubflzatlon of lntemet for lresearch and co-counsellng wrth the pnvate sector
Support the objecbves of the T ransportatlon and Fconom lc D evelopm ent focus areas by explonng Iegal

btan Increased fundlng for state roads and drafbng leglslaton concem lng econom lc lopbons to o
developm ent Inmatves

II .

IProvlde legal servlces at 25% lets than the cost per hour for pnvate sed or legal Services

Develop pollcles for outslde Iegal sermce contracts to achleve conslstency and accounkbllty j
Publlsh sx Issues of LegalEase and provlde sem lnars on current legal toplc.s for dlents

I

I

I

:6 11

âm endm ents to Budget

Recom m ended Intreases

. $ I 7 6 l 0 Increases the hour-s of a part àm e attorney to fu11 tlm e to respond to an lncreased Captai
Investm ent Program w orkload C osts w lll be charged to the C aprtal lnveûm ent Plan

w $5 382 adds a sum m er Intern program to em ploy a Iaw student to perform Iegal research to asslst

w th attorney w orkload

Retom m ended Decrea es-

. N one

U nfunded Repuesl :

. $43 OOO for com puter upgcades developm ent of a Iaw sult tracklng system and purchu e of an
addltlonal pnnter These Item s w ere requested to update exlstlng technolop resources to replace the

m anual tracklng of Iaw surt s-tatus and for lncreased pnntlng volum e

m e m œ m ool

Posltlons Budeet Budfetservices Provided

1,% .1 Counsel 10 00 $884 00 I $9 l 0 425
Provd es legai advce and Inform aton to the M ayor C rty

couno l ancl C ty departm ents Provldes educztlon for the

orp nlzatlon tbrough a lep i newsletter and tralnlng sesslons
Researches and prey res ordlnances resolubons and Iegal

oplnlons Provd es Iep l advce on Guch m atters as contracts

bld processes com petzbons and anneu tlons Represents !he

C rty and 4s personnel In aIi asm cls of contract law

Adm lnlsters agreem ents for professlonal servlces w !th outslde

counsel

Ltlgatlon (Lawsult O ponse) 4 50 476 000 490 229
Represents the C ty and rts y rsonnel at alI levels of fedecal and

state courts and real estate condem nabon proceedlngs

Represen!s the C1y and CF dep rtments In arbltratlon or
m edlabon of law sufts N egotlates settlem ent of iaw sufts Acts

aq co-counsel w fth outslde counsei on Iaw sufts

ïub-total C* âttorney servlees 14.50 $1J:0.001 $1,400,654

Less Departmertal Charges (l 64 I 54) (1 69 632)

Too l Clty âttorney Se- ites j4 s; $1 Ips 84; $1 zzlgnzz

67

C

l

CITY CLERK 1
The C lty C lerk provldes m eetlng m lnutes, records and research servlces The C lerk also suppore the

CIMI Servlce Board and Crbzens Reuew Board, and coordlnates appolntmenl to 36 ctlzen commtees j
%um ber of Em ployeu : Frleto Budget Pem ent çbange from W 99)

6 $4 15 529 10 8% j
. . -U 7/ .. . - . . . 2-

' : l

Operatlng expenses mre Increased for postage pnntng advertslng tcanlng and lnformaàon technolop Iservlces related to lnfatlon

I
. *

'

. . l

l
Im prove serm ce qualty and contnue to restructure govem m ent by convertmg old records to com pad dlsc

and reduang customer response tlme for research requen I
I .

lT
ranscnbe edlt and dlstnbute m eesng m lntztes w lthln 30 days 98% of the tm e

I

l

I

I

I

I

I

I

6a 11

âm endm ents to Budget

e N one

FFâQO FFIBK m eol

Posltlons Budcet BudgetNervk es Pr
-ovided

support to C1ty R untll 3 25 $24 1 1 38 $246 060

Attends and records groceedlnp of alI C ly C ounol m eetlnp

prepares the Speaker s bst for such m eetlngs colleG

assem bles and dlstnbutes agenöa for Z onmg ROCI C ouncll

m eebnp and coordsnates C ouncll : appolntm ents to 36

boards com m lB lons and com m rttees

Reterds and Reo x- h servlte: 1 50 38 234 38 382

M amt las oscal archves of the C % s lep l records and C ouncll

actlons researches Issues and responds to Inqulnes from C ly

C ounol ctlzens and staff and prepares and subm rts requests

for Iep l advertsm g for the C rty

Nupport to CIw I Nervx e Board and G tlzens Revlew Board

O rganlzes attends and records C vll Sew ice and C rtlzens 0 25 24 257 25 92 l

Pkevlew M ard m eetm gs schedules heanngs as needed and

m alntalns personnel and other records for unform ed Pollce

and Flre em ployees

oflk e M m lnlstra on
Provldes adm rnstratlon of C * ' C lerk s U k e lncltldlng 1 00 l l 1 Q00 l ()4 239

m rsonnel fund lons and record keeplng tspenses vanous

llcenses and Ix rrnls and slgns and m lcroslm s C ty contrzcY

Total Gty' Clerk services 6.00 $415,519 $414.602

Bud et 5 m m a

FT9#
RE/ SE: FTIOQO PERCE:T FT200I FERCE:T

PRQGRAM BvpGET BuDGEr CH&NGE BgDGET CHâNGE

C Councl Su rt $236 243 $241 l38 2 I % $246 060 2 0%

Records and Research
Servlces 26 249 38 234 45 7% 38 382 0 4%

C lM l Servlce M ard Su rt 22 499 24 257 7 8% 25 92 I 6 9%

O sice M minlstzatlon 89 997 1 l i C?OO 24 3% 104 239 (6 8)%

Total flty Clerk Servltes $374,988 $415,52.9 10.8% $414.602 (02)%

Posltlons 6.90 ($ 00 0 9% 6 Q0 0.0%

69

I
I A N A G ER

T he C lty M anager s O s ce provldes poicy support to M ayor and C ouncll and guldance and teadershp to

the Clty organlzaton to ensure that key buglness acbvtles and servlce dellvery are conslstent wlth C4y jCouncll pollcles and Focus Area Inrtlatves The C4y Manager s O5ce conslsts of dlvlslons that are
responslble for

IComorate Tcanlng and Development
C ustom er Seruce and lnform atlon

Corporate Communlcatons lEconomlc Development Initlatlves
lnternal A udlt

Communlty Relatlons lnltlatves I
Num ber of Em ployees: Fn 000 Budget Pem ent Change from FT#9:

72 $5 758 638 l 4 0% l
I .

FY2000 budget lncludes addltlonal resources to m ore closely allgn these dlvlslons w rth the strateglc Mslon

and m lsslon of the C ty organlzaton A ddtlonal resources have been recom m ended for organlzatonal

tralnlng skllls development inancal overslght and audltng and external pnontles for communltpwlde jpubllc Informaton c
.am palgns and com m unlcatlon The budget also Includes add*onal resources for a

Pollce Reuew process audlt and publlc lnform aton cam palgn

I

I
T he C lty M anager s s'taf contnues to focus on restrud unng govem m ent Includlng

-

contlnulng lmplementbon of cltrwlde customer seruce s'tandards for enhanced servlce dellvel and I- customlzed tzalnlng support to Key Buslness Unrts as requested and software tralnlng based on needs
assessm ent to enhance Ip ow ledge m K agem ent c-apabllltes

fforts to Increase the percepton of safety by prom otlng lCommun. Safety remalns a pnorrty and lncludes e
pollce com m un. relatlons provldlng com m untp based m edlatlon and prom otlng cultural dlverslty

II
4

Servlce dellvel catlng by cltlzens as reported In the blannual cftywlde phone suwey of crty servlces j

New Jobs created ln the servlce and manufadunng sedo!'s I
Average num ber of tra nlng hours per em pfoyee

I

I

,z 11

I
âm endm ents to Budget

l Recpmmended Increases.
. $ l 2 1 ,350 adds 2 posltlons In the Corporate Communlcatlons Dluslon a gcaphlc deslgner ($49 80 l)

for deslgn workload, Includlng Internet and a communlcatons specallst for Increased workloadj assooated wlth the Metropolrtan Translt Commlsslon (MTQ Thls expense wl1l be relmbuoed by the
M 7-C

j .. $90 644 adds 2 posltlons ln Tralnlng Dlvlslon due to Increased workload assoaated wrthtechnolop center m anagem ent and w rth leadeo hlp developm ent

j .. $84 O00 funds 2 audrtor postlons In Internal Audlt to respond to lncreases In overall workloadrelated to competrbon audlts non-competfbon audrts and f evlewlng requests for proposals
. $62 42 I adds a posltlon to the Technolop Learnlng Center The Technolop Leamîng Center wasl d In >99 'n response to Increased demand for technolop tranlng and emphass on skllopene

developm ent

1 . $62,254 adds engsneenng servces for the telewslon studlo and mantenance and repar of
televlslon equlpm ent In the C orporate C om m unlcatlons D lvlslon

1 . $43 s97 adds a posmon ln cuuomer Servce Dluslon to support tlne Emerald Informatlon system
.

$35 00O funds the Pollce Reuew Process audrt contl'ad and publlc Informatlon campagn lnl commun. Relaaons nese funds .ll allow the ctzen subcommtees embllshed by Clty Councll In
June I 997 to contrad w rth an outsîde firm to conduct perlodlc rewew s

I >. $32 888 funds a manRgement Intern ln the Clty Manager's Ofce to respond to Increrlng demandsf
or m anagem ent and execubve lnform atlon

I

Retommended getrease.sw.j . xone

j enfunded Repuesl: tjjt rejated to*. $ I 25
.
858 for 3 audltor postlons and an adrnlnlstratve os cer poslton ln Internal Au

w orkload Increases

1 . $99 3so for 2 posltlons and 5 new workstatlons ln Customer Servlce Dlvlslon to enhance
responslveness to lncreased Cublom er CaIIS

l . $97 17 I for web wntermdItor ln corporate communlcatlons olvlslon related to workload
Incre% es at the corporate and key buslness unt Ievel

1 . $6O o00 for Dspute Settlement Database ln Commun. Relalons Commlttee to Improve
m anagem ent repo* ng capabllltles

I

l

11 71

D

m 900 m e m X l

Posltlons Budret Budget

SerFiees Provided

G ty M anager servk es

4 ()0 $856 I97 $882 6731
plrlershlp/k ppert to Nzyer R d Coencll
Indudes provd lng éadershlp to lm plem ent C ouncll m llcles

coachlng and counsellng Ker Baslness Fxecutlves and

em ploytes H ?o Include.s develop ng M teglc plans and

com m unlo tlng to the oq anzato n Provldes pohcy support to

M ayor ard C ouno! facllO tes C ounol com m t ees develop

pollcy prom tals promdes forand responds to C ouncl

requen and revlew s and approves C ounol m eebng agerkdas

Llalx n to other oq anlzatlons 4 (X 422 034 435 984

D evelom partnes hlm for C ftys econom lc developm ent and

rego nal Inftlatves cœ rdlnate.s C &y supm rt for sm clal events

facllftates and prom otes C ftys e rtnershlp w th the btslress

com m unrty and nelghborhotxk and provldeg support ln

Palelgh and W ashlngton forthe C tys Iegslatrve agerd a

M m lrllstrata e Nupp- 6 00 3 18 3E0 323 265

Promdes supportto maaagem ent staf by overseelng daY
om ratlons pree nng and m onltonng budgee m ackm g

asslgnm enl from the leadea hlp team exectftlke team and

C rty C ouncll m eetlngs Plans ard coordlnates specîal

projed s

custom er sea ice and lnform auon Eenter 16 G) 78l 339 780 617

Provdes hlgh qual. d orm abon ard serwce conlacl for
tloth lntem al and extem al custom ers and ofefs custom er

servlce consulbng and tra nlng to dnternal w orkgroum

Tm ining & IleFelepm ent givi:km

7 ()0 428 802 45 l 705T
rm nlng & M elop- nt

Assesses IndM dual and group tralnlng needs D eslgrs

develops and delvers tfalnsng lntervenboru coordlnates and

provdes profer lonal m arv m ent and oq aazato nal

dee lopm entactM tles

Teo nology keanung center 2 (X) $66 736 l70 895

Idente s technoloo tfalnlrkg needs D evelo m and delrvers

technob p tralnlng

corporate com m unications nivislon 17 (X) 1 43Q 494 l 457 82I

Provd es strateglc com m unlœ ors plannlng deslgn ard

Im plem entatlon serw ces for the C rty-w lde corpofate plan

C ty C ounol focts areas ard lntlatves and Indvldual key

buslness plans M o provd es com m unr-ato re suprx)rt for

rrq or polo /cftzen Involvem ent ssues

Econom it bevelopm ent Divislon 1 (X) lX 0X 100 IXXI

Provd es ieadershlp on C 1y counol econom lc developm ent

poontles deveb ps and Im plem enl bœ ness retenbon

M tege s and provldes dlrectors and dnput on C fty

Econom lc D evelopm ent Stratep

72

I
m x e m tm e m x l

5 iees Provided Pes't'ens Budzet Budzc.t
e rF

Internal Audlt 6 (X) $540 737 $555 006

Pedorm s franoal ancl oîx ratlona! audts of G y ogefatng

buslnesse6 œ rform s pre-contfactfnancel system

evguato ns sugport the Ctty : com m tftlon e'orts throtlgb

revew ard evalualon of costs

9 ()0 71 B 73 1 698 228

Com m uni? Relations Com mlttee
M m ta sters the C.ity s Falr H otsm g znd Ptlbk

A zom m odaton ordm nces Invesbp tes allegabors of m hce

m econdtlct adm mlsters tbe D spute Settlem ent prog am

arè provldes staf supy d to 70 member Com m un.
Relato rs C om m x ee to prom ote arkd m onNor com m unlty

harm ony

Total Eity Manager servkes 'r2.00 $5.758,638 $5,855,294

I

I

l *>

I

I

11 7a

l

Bud et s mma l

R- s n m x : p- evr m nnl psRcEvr lp
Rx u s stlx s Bux er c- tu stlx s c- lu

L

s

e

a

zd

o

f

r

Y

a

b

n

'

d

pf
c

u

o

P
u

x

nc

x

ll

t0

$755 860 $843 653 l I 6% $882 673 z! 6% l

bason to othero 'zasons 372 s75 42: 786 (5 4% 43s oa4 l 2% IAd
m lnlstr-atlve Su ort 276 820 3 I 8 360 I 5 0% 323 265 I 5%

Customer Servlce 746 525 78 l 339 4 7% 780 6 l 7 (0 1)% 1
T ra nlng & D evelopm ent D lM slon

Tcanlng & Development 439 20 1 428 8O2 (2 4)% 45 I 7O5 5 3% I
Tra nlng & D evelopm ent D lMslon -

Technolop Leam lng C enter O I 66 736 N /A 1 70 895 2 5%

Corporate Communlcatlons Dlvlslon I 369 547 1 43O 494 4 5% 1 457 82 1 1 9% j
Econom lc D evelopm ent D lvlslon 1 00 OO0 I0O IX)0 0 0% l0O 0X 0 0%

Iinternal Audlt 337 882 540 737 60 0% 555 006 2 6%

Communlty Relabons Commlttee 650 85O 7 l 8 73 l 10 4% 698 228 (2 9)% I
ïub-total C Mana er seevltes $5,* #,2* $5,70 4* 14.:% $5,88 ,294 1.7%

lœ-settln %venues $293 896 $302 948 3 I % $302 760 0 1 %

Net General Fund çost $4,H5764 $5,455,60 14.7% $5.551.534 1.8% j
Positlons M .* 'n 00 12 5% H .* 0.0%

I

I

l

I

I

I

74 11

I

1 HUMAN RESOURCES

1 ne Human Resources stag proudes human resources servces wln'ch antlopate, respond to and focus on
custom er needs The O sice provldes guldance and asslstance to key buslness unts ln support of the C 1y

organlzatlon s goal to proude qualrty servlces wlth a sklled motxqted and farly compensated workforceI

Number of Employees: Fn000 Budget Pertent Change from R99:l I 8 50 $ I 642,330 8 7%

l '

Nonel

I : . #

1 Human Resources staffe:orts for enhanong servce dellvery Include
- coordlnatlng C lty Job f210 for hard to flI postlons

-

parbopatlng ln conversatlonal Spanlsb classes to accommodate a dlverse labor marketI
A chleve posltlve em ployee cllm ate through H um an Resource Inm atlves

-

developlng annual pay recommendatlons such that the cltpwlde average market Index Is betweenl 9s- I oo% of market, and
.

- Incorpocatlng dlversfty plans Into the Cl 's organlzatlonal culture

l
I .

I
Achleve a I'atlng ()f 4 on a s-polnt scaie of lnternal cukom er servlce quall

j Ensure that ctpwlde average market Index Is between 95% - 1 00% of market

Reduce number of vacanoes In hard to-ill posmons1
Inlld care/elder care ,ssuesReduce los't w ork tm e due to c

j Increase organlzatonal dlverslty awareness eforts

I

I

11 77

l

Amendments to Budget l
Retom m ended lntreases:

. None j

Retommended Decreases: j> None

Ienfunded Repuests:
> $78 l ,560 to eA bllsh the Hum an Resources M anagem ent System to faclltate trucklng cost

Msoclated wfth Implementatlon and mantenance of Peoplesoft I
. $2O 000 for Phase 11 Im plem entatlon of Peoplesoft payroll system

for contr-actual servlces to support payroll servlce In case ofturnover l*. $224 00O
.

$ l 04,000 for payroll processlng support I
. $36 60O for contractual tranlng seruces

. $32 000 for unlng module j
> $58,000 to develop and enhance em ployee recognrbon and servlce award program

I. $ I 0 O00 to develop and enhance pre-retlrement plannlng clMses

l

I

l

I

l

I

I

I

78 11

FFzQo m tm ; m o l

D ltlons Budget Budzetsew ices Provided

Ktyy Beslness Ulllt Sea ltes 6 25 $554 84O $559 597
Prom des gud ance and arxsstance to KBU s on a w d e fangq of

hum an resources Issues Indudlng personnel decslors
problem resolubon po11cy Interpreu ton and ép l i

com plence D evelops em ploym ent m llce s coordlnates

em pb yee recru* nent selectlon ard pàcem ent acbvlbes .

Processes p'ly changes as developed by KBU s

R â & W ork-lta lly Servltes I 75 I 55 356 I 58 22O

Provldes technlcal assls'tal'ce to KBU s rep rdmg Am encans

wth Duabllrtes M (ADA) compllance admlnsters
M rm atve Acbon Plan adm lntsters w ork fam lly program s

Com pensatlen 1 75 I 55 356 1 58 22Q

Deveb y and adm lnlsters em pbyee p y plm s develol
com y nsabon m llc'y and new com pensatlon and rew ards

program s Indudlng lncentve and p lnshanng progrdm s

ersures Falr Labor Sk ndards Act com plence

Hem an Reseum es M anq em ent Sem tes I 00 88 775 89 935

M anages the process for H um an Resources M anagem ent

System IHRMSI selecbon procurement and lmplemerraton

Beneflts 4 75 42 (679 433 022

Adm lnlsters em ployee beneft program s such as health

Irsurance Ife Irsurance dsabllly rebrem ent and cieferred

com K rsatofc M onrtors contracl for group Iasurance pk'trkç

Em plep e Relatw rls 3 00 266 324 266 475

C oordlnates em ployee gnevance process m ontors

em pb yee au stance prog am contM represents the C rty ln

Equal Em ploym ed O pportunrty C om m % o n charges

ersures com plance w lth Fam lly and M edr.af Leave M

provldes N llcy deveb pm entand adm lnstraton of C fty s

drug and alcohol testlng and educatm program s and

conductl sm cal Investlp to as

' Total Hum an Resourte& &ew ites 18.50 $1.642,330 $1,665,469
!

k

79

l

Budget summaq l
Fw :

'

B ''; p G' '; ''/ u JJ ?cLC 1: ''Fz: u 2 rl ?/,Z 'J IpRtx.

Ke Busmess unuserwces $4:9 aIo sss4 840 I I 1% sss: s:7 0:% (IADA
and W ork-Fam l Seruces I 44 226 l 55)56 7 7% l 58 220 l 8%

Com nsabon 1 50 437 J 55 356 3 3% I 58 220 I 8% lH
um an Pesources M anagem ent

Seaces I 5 l 797 88 *775 4 l 5 % 89 935 l 3% lM
nefrts 335 945 42 l 679 25 5% 433 022 2 7%

Em Io ee Relatlons 229 289 266 324 l 6 2% 266 475 0 I % l
Total Hum an R- urtes

Servites $1.511,:04 $1.64.1..1D 8.râ $1,665,469 1.4% I
Positions 18.50 IK 5Q 0.0% 18.59 0.0%

I

I

I

I

l

I

l

I

l

I

ao 11

I

BUSINESS SUPPORT SERVICESI

<413 emphasls on mobtllty, technolop and procurement Buslness Support ServlcG (BSS) provdesI seruces lncludlng Informatlon technoloa lnfrastructure plannlng and management. fleet management and
vehlcle m alntenance r'adlo com m unlcatlons procurem ent of goods and servlces and surplus propedy

dlsposal In addltlon BSS provldes aduce and technlol expertlse ln admlnlstenng the Councll's MlnontyI and women owned Buslness oevelopment program the (zable Franalse oveoulght commtee and the
C lty s com pebtlon Inltatlves

j Number of Employees: FY2000 Budget Peetent Ehange from R99.I 7 l $8 243 73 l I 4 9%

I I

l C
ontlnues the Crty s tecbnologlcal lnfrastrudure enhancem ents ,:/11:h $ I 2 m llllon for Increased

malntenance and support1
ialcle and radlo lnventov by addlng 3 technloan posmons ($ I I 6 o5 I) traln'ngSupports a grow lng ve

($29,300) and replacement shop equlpment ($ I 20 500)

1 converson to a new osce automatlon enuronment wrtla a reduced cost of owneahlp

1 1 ' V V i

l Ass.s.t In maxmclng pollce presence and Increased perceptlon of commun. safev by ensunng the
ava iabllty of publlc safety equlpm ent

l support development of a buslness enzronment and provlde economlc opportunltes mrough the
C ouncll's M lnorrty and W om en O w ned Buslness D evelopm ent program

I I
4

I R
efocus the Councll s Mlnorl and W omen O wned Buslness Development (MW BD) progcam on

buslness growth by conductlng workshops for MWB owners1
for com puter desktop

.

sm em s and lm
- a
p
e

ro

sjeogsroducbvlty by mlnlmlzlngReduce the total cost of ownel-shlp:4a5 downtme through the esubllshment of conslstendy well-managed
1 Reduce cwle tlme and cost per purchase order uy reenglneenng tlae procurement processes

Reduce the total cost of ownershlp and mantenance of vehldes and lmprove produdlwty by mlnlmlzlng1 staff downtlme throug: esectve management of prevenutlve mantenance as well as e,e potensal
for unscheduled repalo

I

11 a!

I

 Reeom mended Increu es:
. $ l 2 mlllon provder the Informatlon Technolop (1T) Dluslon wlth fundlng for recum ng Support and j

m antenance on the C1y s technolop lrfh structure upgrades and enhancements $722,000 of these
funds are for contracted support such as O rAde dztabase adm tnlstraton and M lccosoft consultlng

servces Other costs Sndude ltcensmg ($ 1 80 000), hardware for repar tcade-outs ($45,000) j
recurrlng mantenance on upgraded equlpment ($ 1 49,000) and extendlng data Ilnes to outfyng Clty

osces ($48 000) I
w

$ I l l 500 proudes the Fleet M alntenance D lvslon w e fundlng for the purchase of replacem ent shop

eqapment necerssafy for the repar of the C1y s vehîdes Thls eqapment $70.980) lndudes a brake

jatt me oya byjarerschanger and elecmcal sp-tems and emlsstont analyzel-s Aso lncluded are replacement of j
los ($40 520) to allow the Dlvlslon to communlcate wlth rts lnternal (Ct$ customers to

more eKoently bandle servlce requests I
.

$Q5 OO0 provldes fundmg to tbe surplus property dsposa) for rentï and upfrt of a new aucbon facïsfty
The old srte at the arport wqs no b nger avaiable ard another sutm e slte h4d to be located A

prlvate srte was found on North 1-85 Servlce Road to leue after a searcb among exsbng Crty and 1C ounty- ow ned propem es w .as unguccessful A sbort-term lea e ls recom m ended pendm g

com ptetlon of a buslness case study regarding the best m etbod of surplus property dlsposal

I. $94 05 I adds 2 Electronlr.s Technloan posltons to r'adlo com m unlcatons for the lncreased w orklchad

related to the Cft/s expanded wlreless communlcaàons lnventofy

$22. 0Q0 adds an Auto Servlces Technlaan posmon to the Reet M
,

antenance D lvston for the w orkload j
lncreaseg assw ated w rth the repar and m antenance of the C rty 5 vehlde fleet Thls posstlon w Ill be

added In Januazy 2000 when the C.s 8-$2000 feet addmons wlll be arclvlng I
. $20 3O0 ln PQ OOO and $30 6OO In FYl001 promdes for t'ammg ln radlo cofnm unlcatlons on

equlpm ent m alntenance Ths tranmg, when com pteted $n Januyy 200 l w tll altow the Clty to
conduct m antenance lo-house that currendy cose $246 O00 annually upder an outslde contr'ad j
Samngs for FY 200 l of $ I 23 O0O have been reduced frorn the budget

. $) 8 0O0 funds FCC- rnandated Radlo Emlsslons Safety testlng In radlo communlcatons 'Tbs one- j
tlm e fundlng w jll provlde tcalnlng and equlpm ent for stasto conductthe requlred tow er tnp ectons. as

opposed to an annual fee bf $45 Qœ for contrad servlces l
Rv m m eoded X creases

. N one j

llnfunded Reptlese 1
'

$350 O0O for contradual lnform atlon technology system s D lsaster Recovefy Plannlng

e $ l 50 00O for document lmaglng and woMow software l
.

$4I OO0 for an addltlonal poston ln surpltzs propeny

.

$40.000 for contradual lntem et frewall se- ces IT D lvlslon s'tafw lll contlnue to address the j
Inm nces of (nternet attacks on an as needed bass

I

82 11

1'T2QX m oo m X I

Posltlons Budget BudgetServires Provided

Proturem ent servk es

Mw Bp Program 2 25 $263 8l6 $268 047
M axlm lzes opportunltles for w om en and m tnorty-ow ned

btslnesses to condud btslneB w fth the C 1y

com peotw n and Intem al fon= ltlng 2 00 l72 534 172 687

Asssl C* ' bussnesses w th prlœ zaton/com m trbon endeavors
m ontofs tracks and reports a11 publlc/prv ate com petto n blds

and new plw atlzabon areas supm rts the C ftys

Pnvatzatonn m y trbon M vsory Com m tee and assls!s
btslneu es ln the analyss of processes ard procedures and

overall buslness X rfonnance

Eoe acts Monltenng and Cable Fra thlse X erslght 5 25 3 16 232 324 590

D evelops ard lm pk m ents contrad m ontonng system s for

technolop servlce and com m odte s contracts M ontoa cz ble

operator s m fform arkce adm lnstec C lty s G ble

C om m unlœ ons O rdlnance and C able te/vslon franchse

agreem eA ard om bœ sm an forcable subscn* r problem s

servlce as Ilason to the C &ys G ble O verslght C om m rttee and

m rform s other dube.s related to cab: sx céed ln C ftyn unty
ynteclocal agreem e-

(3 * + Servlr.el 5 50 4 18 O89 430 227

D evelops the C fty s technolop and Servlces contracts Provd es

consulbng servlces to other key and support buslnesses ln thelr

eforl to develop servlce com cts

Com m odrtles 8 50 t 0 1 I 5 l9 l 028 4*

C oordlnates the procurernentof com m od*esfor both the C ty

aod C ounty to ensure the Iegal efrloent and trnely purchase of

goods ard O r- es

sub-total P- urem ent &ervltes 23.50 $2.181,190 $: 'm ,#51

Equipm ent M anagem ent

Radlo Gom m unltaoons 1 I 25 l 50 l I70 l 394 7%

Prow des program m lng ard repmr selve for poru ble m oblt

fxed su tm com m unlo to ns assets of the C &y Prom des

technu l advlce In com m unlcabons system s desvn and

procurem ent Ensures the Installaton of m oblle radlo

equtpm ent lnto C lty vehcla adheres to lndustfy establshed

standarcls

n et.t M anagem ent 8 50 794 260 77 I 575

D evelom vehlcle srecïic.atlorts determ lnes replacem ent

schedules recom m ends equlpm ent tyres for purchase based on

tser needs and 10013 for test value for the dolàr spent

m anages the Loan Car Fleet acto

83

m ooe m O Q m X I

Poslbon: Blzdget he etServires Provided

Fleet Mallltenznce sealte (Contrâded k rvite) 74 50 $8 800 046 $9 276 825
Provldes tou l vehtcle m alntenance for equlpm ent asslzned to be

servlced at each of the three sho> (Louse Avenue Selgle
Avente and Sweden Road) Indudes prevenutve malntenance
m echaaczl rep lrs acodent repa rs caprtal Im provem ents to the

exlstlng equlpm ent etc

surplus Property glsposal 1 00 2 1 3 I 35 2 14 l79

ldentâes m arkee and sells surplus and recyclable goods for the

C ty and C ount/

sube tal Equlpm ent MArugem ent 95.15 $1170 ,611 $lI.65'N D

lnform ation Tethnology

Coa Servltes 36 ()0 4 843 1r 4 834 836

M an'tges the C rtys data and volce com m unlœ ons 1 ure

l)y provldlng needs anaB s deslgn testng and Irmallatlon forthe
softw are ard hardw are on w hlch the C rty s com puter ard

telephone system s oy r:te

fustom &erw œ I 6 25 3 33 I 6S0 4 I 32 5 I 7

Prom des cllent servlces tralnlng conw :ng servlces to com puter

and telephone usefs ard provd es repalr servces for the

softw are and hardw are on the C ly s lek phone and com puter

system s D eslgns codes ten rkew com puter system s and

m alntalns extstng com ptftersystem s for ctstom ers such as the

C tstom er SeY ce System Flre C om puter A ded D spatch

System G EK Flnancl System etc

Cub-total lnfoem o on Tetimole D 25 $8,174,82.7 $8.96:753

sub-total Buslness Support N rvxes I7I 90 $21,$65.6% $12,84: 617

Less Departmenul Charges (1 3 42 I 897) (l 4 694 64 î)

Total Business Nupport ïervites I7I.QQ $8,2.43.n 1 $8,151,986

84

I
Budget sum m al

l
R% 0 m e > m * I R '- -

j >> K-U Bqxlr CI-E KmGR t-qE
M W BD Pro $252 2* $263 8I6 4 6% $268 047 I 6%

j Com n ard lnte=? Corstlle l 65 104 l Tl 534 4 5% l D 887 0 1 %
C om cl M ontonng ard C abk

Franchse Over.p t 297 232 3J6 232 6 4% 324,590 2 6%I com cs servx:. 403 Ia8 4 I . oa'? 3 7% 43o zu a. :%

Com m Y ;e 970 *74 l 01 l 5l9 4 2% l 028 4œ l 7%

l Rado commun-ors I 2o7 I I 3 I soI l7o z4 4% l 3*4 7+4 I %
F+et M IM I'4 E34 I 20 794 260 25 3% 77 1 575 % %

l F+d Manœnxxe Servce (Comdedfe rvlce 8 469 2 l 9 8 8* 04.6 3 9% 9 276 825 5 4%

Rl ts Pro Ds I0I 608 2 l 2 I35 IX 8% 214 I79 0 5%I Core % rvlces 3 6I9 2 16 4 M J Ir 33 8% 4 834 836 0 2 %

Ctstom *1w.es 2 837 899 3 33 l .650 17 4% 4 I 32 5 17 24 0%I
sub-total Budness $u rt Servir.es I8,#R 4H 21,665,6% 142% 7.1.8* .6:7 5.5%

Less De ental Ch s I l .779 98 1 3 42 I 89 1 3 9% l 4 694 64 I 9 5%I T
otal Bm iness Su rt Servltes 7,W ,4M :743,n 1 14.% %.1D ,#% l.I

O#lsettl Reentes 27 200 430 733 3 l 6% 434 468 D 9%I
.et General eund cox $6,% :,:- $:,:12,* 8 14.1% $zJI:,sI: (Ia>

l poszons Isa.e: rI.:e 1.8% I'n.:e :..%

I

l

I

I

I

I

jj 85

I

l FINANCE

j The Flnance Key Buslness provldes cash management debt management revenue forecasbng servlcesand annual fnanclal reports for the Crjz lt ls also responslble for the nsk management and iablllty
lnsurance program s of the C lty Thls buslness unlt provldes Internal servlces such as payroll and check

dlspersement as well as external servces such as water and sewer bllllng The buslness unrt ls dlvdedl lnto 5ve dlvslons -- admmIstratlon accountlng revenue nsk management and treasury

Number of Employees: FnQ00 Budget Peaenoge Change from FY#9:I ! 20 oo $: 7s8 oa9 , s .5%

l ' :

The Rsk Management Dlvslon wlll use $2 2 mllllon from the Loss Fund to bulld a Defenslve DrlvlngI Lnge to be ltxated across from the Pollce anJ Flre Tranlng Academy Tbe return on lnvestment s
exped ed to take eight years and w lll be achleved by low er autom oblle accldent payouts by the C lty and

through user fees to other m unlclpalïes and governm ent C lty em ployees dnve 32 m llllon m lles per

11 r---
n e new Ubllty Bllllng System w l1l be fully Im plem ented ln 87*2000 Thls system w lll provlde fasler

j customer servlce along wlth bllllng notlces that are more detaled and eaegly understood
The Revenue Dlvlslon w ill spend $775 O00 In capltal equlpm ent purchases over the next two fiscxl years

j to progde better blllmg semces for the many munlopal and county bîlls coordlnated through the dlvlslon

I

Shorten 1me from utlrty meter readlng to blll date and promde blll payment servlces by credlt card1 through restructunng government lnmawes

Proude and mantan strong inanoal management pollcles and pracbces to proude the necessaryI resources to addreo growth Issues and to support alI focus areas

I ' .

j Process l O0% of the Utlrty payments on the day they are recelved
Achleve a poslbve survey response rate of 95% by w ater sew er and storm w ater bllllng custom ers

I Shorlen tmeframe from utlllty meter readlng to blll date from I 3 days to I 0 days

I

I

11 87

I

Amendmenl-to Budget I
Retom m ended lncreases:

. $ I I 50,832 Increase ln Revenue Dlvlslon provldes fundlng to complete lmplementatlon of the Utllrty IBllllng System n ls expense w lll be ofset by revenues frorn C harlotte-M ecklenburg U blëes and the

C ounty Storm W ater Fund

's txlkng functo ns n ls le $350 000 lncrease m F'YK X for Rem m nce Processmg Sutons for Revenue
Increase ls dependent upon the Revenue D lvlslon w lnnlng the bId for thls servlce ln 8Y 2000

F''t'zooo for a letter extrador for Revenue s bllllng funcbons j
e $t00 00O (n

e $2 2 rnllllon ($1 l mllllon m each isol yeAr) wili be useö from the Loss Fund tn Rsk Managementto
er the caprtal costs of a Oefenslve D nung Kange to be Iocated across from the Poflce and Flre jcov

Academ y $750 000 w as budgeted In the l 995 Caprtal Investm ent Ran and w lll also be tltlhzed for

ths prqed I
Recom m ended Betreases:

. N one j

ynfunded Requests: j$60 11 82 In FY2000 and $929 536 In F'K2CO I to hlre I 2 posltlons to fmplement a new cftpwlde
Flnanclal M anagem ent Sm em to provde cost accounbng reapabllmes and ellm inate the need for lw o

snanclal systems belng used ln some buslness unrts nls request wIll be reconsldered In 6YW to Iallow tm e for the current technolop prq ects underw ay to be successfully lm plem ented

t IFûœ Me FnO
.

Poslto n: Budfet Buded

servk es Prow ded
n IGeneral Masqgemere 6 (X) $635 036 $628 7

Provdes genem l rnarv m ent leadesblp and ccordgubon

of the depart/nentqualrtyAeam process IM t and :> h pt 5 QQ 43O 6* 446 242

Provldes debt m arv mentfor over $1 3 bllllon ln
o' e ndlng debt ard the future rxsuance of reveras hundred

m

p y

t l log tj g ,1 las ; â ng) .0 e rals.u onoo b l 1 pm Oy u joz .v..s.s2 O d T* Veal U zejxjysbo Cds l e ujve l
to annual operatm g ard caprà budgetlng used m settng the

Câys annuaî propetty tax rale and w ater/sew er rates fee:

d uharges for oy
u

ratlng funds D y as you
.
jo funds and j

an

rape prolect fun

PaF ol! 3 50 348 9l# 369 6l6 Ilncltldes pfo cessmg p yroll foran average 5 1 17 K rm anent

ard ternixn ry em ptoyeeG

I

l

aa 11

Ffloee FT:900 FTZQQI

Posltons Budeet budzetSeN iEes Provided

plsbursem ene l I 50 $703 086 $725 273

O bla ns authonzato n and docum entato n for m ym ent of the

C . s llabllrbes m lcrofilm s records prepares and dlstnbutes
approxlm ately 52 00O account e yable checks and

prep re.s rebted rem rts

Retewables 4 Ot) 268 48 I 277 85 I

Includes processlng loans and other m eceljaneous paym ents

due to the C ty

General R tountlng 20 ()0 I 439 334 I 498 265

M anu lns al1 accouY ng rezords m on4oa btlclget and

prepares cost anap es for lnformatlon and management
deoglon m akng Prepares federal su te and other m andated

rem rts snanczl m tem ent and the C om prehensve M nual

Flnanoal Report reconclies bank s-tatem ents and m alnla ns

ard coordlnates autom ated inancal system s

Revenue X tounts

(j sew era eouna 4 l 00 3 262 2 18 3 672 839W
ater an

Servkces 2 l 5 000 account for the C harlotte M ecklenburg

U tllrtles

storm W ater k tlultt.s E 0D l 359 8 I 8 I 148 200

Serwces I 35 000 accounl for C 4y and M ecklenburg County

Storm W ater servces

3 00 87 593 75 572Otb
er âttiunts

Servlces om er m scellaneots accounts such as anlm al

icerkses tzansrt passes ard N elghborhood D eveb pm ent

Ioan collecbon

Suy total Flnante serwtes I00 Qe $8.6517* $8.D 6,2.5

Risk M anagem ent

Sea lte.s 5 00 386 988 403 692R
lsk M anajem ent
includes coordlnatlon of m llcles and Insucance and nsk

icanong for the C */ C ounty School System and selectet

sm all agences 6 00 386 399 3 1 5 065

âutom oblle and Genem l u ablllty Clm m s

Provd e.s processlng of ck lm s utlllzlng Intem al staf and

contrau't services and Iltlgatlon m anagem ent

w orkers' com pensatzon Clalm s 5 00 303 549 3 12 947

Provldes processlng of clalm s m anagem ent of m edlcal

evaluaton and treatm ent contra> and llbgatlon

m anagem ent

89

r

m txm m lm : m x I

5 iees Provided P@''t'- Bie et B'ldreterv

kpss Contm l 4 00 $271 4 17 $282 924

Provldes Industnal hyglene sefvlces accldent Invesbp to n and

safety progl'am dw elopm ent Serves the C 1y County and

Board of Educatlon in m lnlm lzlng or preventlng exm sure to

fortultots Ioss lnclkldes perform lng such actvte: as O SHA

com pllance audrts adm lnstrato n of heanng conservatlon

program s alr sam pllng for toxlc sklbm nces and lndoor alr

qual. and deferslve drw lng educato n

sub-total Rlsk Manq em ent le 90 $1,2.68,354 $1,314,628

sub-too l Raante servltes 1:* 0e $4,818,4:* $1Q.15'N 08

Less Departmenul Charges (45 34 1) (46 305)

rotal Finante lea ieoe 12.0.0: $9,758,:89 $10,11:,903

I

90

I
Budget &um m ag

I

REI:E: Ffzoe: PERcE:T Frzeel PERCE:T11 FR:GR:M R::GET BunGEl CR.NGE BungEy ruAkG:

Generaj Mana ment $594 457 $635 036 6 4% $628 722 6 8%l
o eut and c ash ,, m er, 4 , s 7s7 43o 600 3 4% .46 24z a 6%

Pa 11 268 976 348 9 1 4 22 9% 369 6 I 6 29 7%1
o sbursem ent 65o 4.77 7o3 o86 7 5% 7zs zn 8 1%

Velvables 276 420 168 48 1 0 % 277 85I 9 %l
c eneca x xourmng & nnanoal
Re rbn 1 258 230 I 439 334 l 2 6% l 498 265 l 4 4%

I Water and Sewereourm 2 496,099 3 262 2 1 e 23 5% 3 672 839 30 7%
Storm W ater A zoune 1 01 5 983 1 .359 8 I 8 25 3% 1 l 48 2* 33 8%

l Other Mcount 2 I 9 639 87 593 l 50 % 75,5% K l %
Rsk M m ent Seruces 396 225 386 988 4 % 403 692 3

I Automosle and oenerz uaurty
C lalm s 290 525 306 399 5 2% 3 l 5 065 5 5%

Workers Com nsavon Clams 3* 587 303 546 1 0% 3 12 947 l 0%I
Loss Control 263 597 27 1 4 17 2 9% 282.924 3 0%

1 . .Nub- '1 Finante lem e $8.444.m $*.* 1,4D 16.1% $1:.157J98 3.4%

Less De ental C s 0 45 341 N/A 46 305 2 l %l
Total Finante &ervites $8.444.m $9.:0 ,08* 153% $le.Il;.#Q3 1-4%

Of-settn Reenues 4 869 9 14 S 2 17 544 7 1 % 5 439 372 4 3%I
<et General Fund o st $3,r 7,:0 &4.N :.% 5 24.% $4.& l,D I 2.%

1 Posiuons QQ.eQ I).e2e 9.:% 1D.:: :.:%

I

I

I

I

11 91

I

l BUDGETAND EVALUATION

The Budget and Evaluatlon Oftice ls responslble for the development and oveolght cf the Clty s annual1 operatlng budget and the ive year caplul lnvestment plan ln addmon the cxice also proudes pollcy and
m anagem ent anaiysls coordlnaton of the C lty C ouncli s buslness agenda and the lm plem ent tlon of the

organlzatlon S performance management processI
Kum ber of Em ployees' FD .000 Budget Pertent Change from R 99:

I 2 $92 I 96 I 7 6%I

I <I
N one

I . . . 1

j Malntaln a competlbve tax rate by presentng operatlng and capltal budget recommendatlons wblcb
m a nu ln or reduce the property tax rate

j Manuln the AAA bond ratng by adhenng to the pnnclples of d:apltal lnvestment In orderto preserveand/or grow the tax base and provlde a dlverslied podollo of captul Investments

I
I .

1 Maxmce beneft for cost by provldlng budget analyst servlces at a cost +at ls at or below the cost of
slm llar consultlng servlces ln the pnvate sed or and the per cxaplt cost of m anagem ent analysts servlces In

comparabie crtlesI

I

I

I

I

I

I

11 9a

I
âm endm ents to Bud et

. N one j
m n* m nx m oel

Sewites Provided Po-ons Budgt.t Budeet j

Budget nevelopment I500 $378 (X4 $379 995
operatm g Budget

Provldes for preparaton and m onrtonng of the annual

om ratlng budget j
Capltal Ilwestm ent Plan 2 00 l47 5 14 I 48 01 5

Prozdes for preparatlon anö m ontonng of the raptal

Investm ent plan j

Nanagement lnfonnation systems I
Balw ed k oeerard/lnternal Inform ahon ïp tem s 2 50 l84 392 19 l 6Q5

lndudes lm plem entaton of the Balanced Scorecard

mwgement reporbng p/stem throughout the Qrganeaton jand pamclpaton In the development of vanous lnternal
Inform a on system s throughout the C 1y

C

yo

o u

,

n

y

t

a

l

y

l

y

B

s

u

x

sln

m

ess

a
&end. Prepmtlon ard îpeelal z 5, z j z (0 j z j y ajs j

lndudes coordlnatng of the Councll agenda procN

coordlre ng and conducbng specql gtudles coordmatm g

I m

o

p I e

yx

m

a

e nta

p

t

o ya

o n

o

o f

y

k

y
nzg g omme nyxwtyt 1 n f O rmraotsl no yl n rrlaa sytfve.s j

(
perform lng long range irunclal planntng

dget ana Evaluauon &ervites 12-00 $9:1,961 $932,911 jTotaj Bu

B d et s mma I

pw v I
REINE: FT'QQO PERCEFT FTIQQI PERCE:T

PRQGRMN BupGET BupGET EHâXGE BupGET EHAMGE I
O r'atm Bud et $347 220 $378 004 8 9% $279 995 0 5%

Ca rtal fnvestment Pfan I 39 O84 l47 54 4 6 l % l48 0 l 5 0 3% I
Kalanced Scorecard/lntem al
lnform abon S em s l 76 494 l 84 392 4 5% $9 l 605 3 9%

C ouncli Buslness A genda Preparuton
. j

& Speclal Studles/lnltlatlves I94 O83 2 l 2 05 l 9 3% 2 I 3 300 0 6%

ITotal Budget and Evaluation
Tervxes $856.V 1 $971,961 7.6% $912,915 12%

I
Posï ons 12.0: I?.-Q: 0.:% 124 0 4.0%

94 11

I

I NON-DEPARTMENTALACCOUNTS

I
Fï##

RE/TE: FT200Q PERCE:T FTIQQI PERCE:K11 PRQGR:M BunGET BupGrT CRN:GE BQDGEI CK.NGE

Em Io ee Related $3 I 54 700 $3,767 800 3 6% $3 356 500 2 7%1 c
ontnbx ons to o o er Funds I 5 760 0:6 I 4 74s 45 I 6 4 % I 7 800 907 2o 7%

Cultural enoes 2 209 580 2 674 580 2 I 0% 2 674 580 0 0%1 c
om m un enoes s23 o8 I 4 Io os6 l 6 % 4 I o 97z o 2%

Cou Mmlnlstered 2 057 247 2 678 634 30 2% 2 428 927 9 3 %I ooer x coun. zz 784 4z l zz s l a 98 1 I z % 2o '?6s 7o 1 s '? %

I 'rotal son-ne artmen- servkqs $-,48v.11$ $u.zv5,s:z (, 4 % $.,s.:,58, za%

œ-settln Revenues 247 072 607 l I 7 l l I % 4 243 797 I 7 7%I
se. uenem l lund cos.t $43,242,:s $47-* 8,:. s (Ia)% $4tu ::lx I .,%

j - -

âmendments to BudgetI
Recom m ended Intreases:

. $500,000 ln Fr.ot)o and F7QOO I lncreases fundlng forthe kkt and Sclence Councl! s expanslonI to ,nclude hlstory and henuge organlzatlons and to begln a xeglauorsxd Grans progam

. $366.927 ln FY2OX and $ I09 825 In FYZOO I provldes the General Fund's share of changes1 wlthtn the Nelghborhood Development Key Buslness These changes lnclude the addmon ofa
depo dlredor and fundlngfor a KBu-w lde reenglneenng Study M dltlonal lnform atlon Is

provlded In the Nelghborhcod Development sedlon of thls documentI
.

. $427,303 ln 8Y2000 and $ I 20 N 6 In FY200 I funds Increased electnc. expenses for the Czty s

street Ilghts Ths Includes $ 1 46, I 08 for the I 999 annentlon areas1
:.2 8 1 9 ln n 'zooo and $zoa os9 ln Fw .oo I adds tz'e Increase In o ccupancv 'rax colleczons. $3

w hlch are pald to the C hadotte C onvenbon and M srtors Bureau for the C ty s prom oton and

j marketlng expenses
. $3 I 7 787 funds the Fall 1999 Clty elecbons expenses lncurred by the M ecklenburg Countp

admtnlstered Electons %ce in FY200 I the fundlng decreases by $249 7O7 due to no Clty1 electlons

I

11 9s

IRetommended Intreases * tontinued:
. $303,600 In FY2000 funds an Increase In the Clty s Storm W ater Fee pad to Mecklenburg

County The 33% Increase Is attnbtlted to the Count/s expanslon of Its storm Water Program IFY2OO l fundlng Is budgeted at the same level The Clty Storm Water Fee lncreases I 0% each
year, or $265 750 for FY2000 and $293 02.5 for FY200 I

$80,000 ln PQ O0O funds lncreases for fleet-related expenses M the Cty s vehlcle Inventory l>'
Increa es so do the road use taxes and the need for thlrd-party accdent repalr funds T hese

accldents are fault of the other dnver and the C lty IS eventually relm bursed by the r lnsurance

com panles H ow ever the delay betw een the need for repalrs and the recelpt of paym ents j
causes the need for thls account

. $75 00O ln 8Y2000 funds the Cty s Share of the Fedecal Progr'am Representtve FY200 l jfundlng IS budgeted at the Sam e Ievel Thls funds the C lty s 5O% share of an annual contract for a

Iocal governm ent llason M ecklenburg C oklnty funds the rem anlng 5O%

l> $25 OO0 In FY2000 and FY2OO I lncreases the Clty s fundlngfor the Carollnas Partnershlp to
create a ilm dlvlrlon The D elot e & Touche revlew of C aroilnas Part ershlp found iIm

p
pa mroductlon ln Chariotte ylelded a return on lnvestment of $51 8 for each $ I Invested through the jershlp

IRecommended Beteeaseg.
. Chlldren s Se> ces Network ($50 000) and Crlmestoppers ($ I 00 000) d1d not request

contlnued fundlng I
. $ I 356 572 ls decreased ln 8Y 2000 for the G eneral Fund s share of debt servlce

0 l Is decreased for C tp w lde l. $500,000 ln FY2OOO and an addmonal $ l 500 0OO ln FY20
technolop lm provem ents The upg ades to the C ltr w lde technologlcal lnfrastrud ure conanue

but at a Iower fundlng Ievel than the preuous year I
. $402,733 Is decreased for the Crty's blennlal Annematon adm lnlstratve expenses

. $275,000 Is decreced for the lndependence Center Parklng Deck ground Iease Beglnnlng In jPf2OQO
the paym ent for thls Iease drops from $300,000 to $25,000 D nually accordlng to the

lease agreem ent n ls lease extends through FY20 1 7 Beglnnlng ln FYZOO I the C..ây also begms

shanng In the Parklng Deck's revenue for an esbmated $400,000 annually j

tlnfunded Repue-'. j. $22 I
,905 for the Charlotte Conventon and Msrtors Bureau ICCVBI beyond Its dedlcted Occupancy

T ax revenue slream for addlbonal m arketlng of C hadotte as a tounsm destlnatlon Fundlng m ay be

reconsldered ln the future followlng the completon of the ive-year strateglc plan for trwel and Itounsm ln Chadotte

. $200 0O0 for ne Black Chamber of Commerce of NC to asslst wrth openlng and operatlng a IBlack Herrtage and Cuttural Tounsm Department

. $2O 0O0 for The Carollna Computer Access Center to opecate a technologprelated educaàon lresource center

> $ I 2 000 for The Fes-bul ln the PA organlzatlon for fts annual Msual and performlng arts event I

96 11

m oQQ m o* m * I

Posstoos Rudeet Audeet

&elvires Provided

Em ployee Related Expenses

Retlree lnstfra e $2 66: (x)0 $2 75o (Xx)

Provldes the C. s share for I 375 rebred em pbyees ln the

lte.alrh fnsufance progcam

Eme yee lnw ranre - M mlnm ra- e Eo ense 30 0œ 30 (:G)
Provldes fundtng for expefkses Ircurred through

adm lrpstratm oftbe Co s em ployee health lnsurance

program

plrem an's Relrem ent l I IXX) 1 1 500

Represene the appropnato n for the cost of the actuaral

study reqared W 1aw

vnemplqyment Insura e (B C) 75 0(XI 75 (k:y)

Represen!s annual bllllngfrom the Em soymeqt Cecunty
C om m sslon for ure m ploym ent lrsurarice

Em plm e âsslstm e Pregm m 65 0(XI 65 (X4)

Funds coursqhngfor em ployee.s w rth m rsorlal problem s

w hfh have an H verse afect on thetr)ob rerform ance

These problem s m ay Indude akohoudrug addlcbon or

em oto nat dtqtre:s

W ellness Pm gram 22$ 0X 22 l (X 0

ProvtdesG ndlng forthe '1C. tlfe* W ellness Program ard

l'e alth edtlcatm cœ ses elderlrand cblld c31* M qlm lx e aod

C.o Em ployee D ay at G rowtrds

Em ple ee Tralnlng Pfpgra 2Q5 800 204 I)(X)

Provlce fundlng for C tyw îde tranlng for prograrns com m on

to aIl departm ents

&ub.tœ l Em pllyee Related Expe- $3,26:.8* $3756,%*

Contributions to G her fullds

foetrè utm tt to Kelgm rle l- loprrleftt 4 l87 3 l 4 4 297 l 3*

Promdes a conm bœ on to supm rt H oœ lng Code

Enforcem entatw te s to suppk rnent federaljobs prog am s

and to furd the fofm er G eneral Furd departm enl of

N efgle rlxxxl Seruce's arld Eqonom lc D eveloprnent

N unlclpal pebt 10 367 0 l 3 1) 305 (1(X)

Promdes a conm butlon to suppoftthe C harlotte

Mecklenburg Govemment Center debt srrvlce (from rent
savlnp) the rapc l faalmes and captal oA y éaqe/purchase
agreem enw and the lrarsfer of m terest en np lo Gupro rt

the C aptal Program

97

m noe Frzetm m x l

See tes Provided P@$'1'0nS Bte et Budeet

contnbutlon to cIp $19 I l24 $ 198 768
Tcarsfers the Increm ental proy rt/ tax proceeds from

W oodnm Buslness Parkand the C tyFalr U D AG -A ted

developm ents to the C-aplu ! Program

Sub-total Contnbutlon to other Funds $14,745,451 $1.?,8:: 907#

'

$1,6:4,580 $1,6./4,58:Cultuo l âgenciu

M m lnstered bythe Arts'ard Scence Councll supports

cukural aod arts agenaes In the C ty

Com m unity âgend es

b b- 2 5* 2 500

Provdes fundlng for m alntenance for the C harlotte

M ecklenburg Ljbrary conm buted accordlngto Iegal

requlrem enl

n llth llw olvem ent Couno l 40 I:ïX) 40 œ 0

Furd s youth educaton progm s on the tssues afeo ng our

w odd com m unty and Ilves and challenge-s them to ldentffy

ther role ln the com m unrt/

tlluted Fam lly :efvltu - Yk tlm Au lsœ te 264 127 274 492

Provdt's fendlng for Mcbm Assstance a Unlted FamlY
Servlces program t/IM provldes cotlM eing and gudaa:e for

cnm e w ctlm s and thelrfam llles

Slster çltle.s 3 1 833 27 462

Supports an Internatlonal cukural exchange program j
a p the Kllllng/lbe Crusade 40 000 40 (XX)

Funds the orpnlzabon s commun. eforts and campalgns Idellgned to reduce vloknce and cnme ln orgeted Charbtte
co m m une

M am r's Internatlemql Cablre t 3 1 596 26 5 17

Funds supm rt of prom ogng tl'te d- b pm ent of C harlotte as

an lrrternatlonal crty W emphaslzlngthe global com mun. and
fts relatonshlp to cltlzenry cM c Ieadershtp ard rego rhal

Ie ux l

$410,056 $41:,#n

Sub-totz C*m m unlty âgeptle.s

l

I

I

I

98 11

m x a m cx m x l

seeviee: Provided .f.?J,'tl@M Budeet Audeet

çountp âdm inistered

Eltxfw ns * ce

$ l 455 034 $1 2û5 327

Provdes the C ftys share of the aorm al operatm g exm nses of

the County Electons œ ce and an addfborel am ount cjtlnng

M ayor anl C 4y C ounol eledlon years

County stltrm W ater

! 213 6œ I ll3 EK

Provldes for the C ft/ s p ym ent of fts C ounty Storm W ater

fees

Suih-tpfaf G uwty-Adm tnts'tere

$z,& B,&M $7.47.:,9/

other Ac ount&

d cqntm ge-

SX OX Sœ (XXI

Geeleeal Fun
Provld% a xm rce of furds for unantcm ted expenses that

fnar ox vr dtm ng the year ard a œ-SQI'R for pew progfam s

Q - entlotland K sltorls Bureau

2 69G 767 2 904 826

Fue the Bureaus o> ratnzexpenses for prom obng
toursm ard conventors In the Cfty n e am ount s based

on a rortm of pcojected codecbon of the iot 2% of the

occupancy tax ard a $35 (Ky) C.ty conm butlon

l Ansuu Auu. 31 l 50 32 250
Represere the pro cata am ountctàarm abt to the G ere rai

Fvad fortbe anne atè t 25Q IX)0 250 (q)

Fl- clal Pe ea Fed onnu te Ro lew s
Provdes fundtngfor lndem rdent m rfom hance rtvew s ofa

m rto n of the C ltys f'naro i p rtners

reehlwe 7 IXXI IKKI 5 5* (ïX)

Provdes fue lngthe C ftys year 20* rem edatlon

&tred klglm ng

7 l27 303 7 248 079

M presem s the om rabng cost for+ e C1y s street kghtng

(70 tr1111u Coqncll d 'Gevem m elA

B 1 324 83 4œ

Funds the Crt/s annual mem / rshlpto the Cerftralm

C ounol of G ovem m en?

lndqpqndençe * ** Parklrg

25 (XK) 25 IX O

Funds the r ourd tease agreem ent

Cluqrlotte-h eœ enbuq Gn eenm eqt çenter Parklng

283 648 283 79 l

Provdes ftlrldlng for txllfbe.s ard m alntenance of the C M G C

O ngdect

l qe,mh,.-.xh'e ooue,ueepal,s facotjent-tjamagecj vehcles 2* 00 2* @X)
ProvG 's fundtng for the re- r o

I

11 99

m œ m e m * l

Selvire: Provided P@''t'mn-s eedlet B- zet

c. x naj,

$$ txy) ss lxx)

Furds burq: m C fty-ow red cem etenes for è w -m om e or

dlsadvantaged people

Ca llm'ks 'artnershlp

$()$ 71 5 40 1 71 5

Provdes the W s share flpr developmg a markebng straep

for the tom rnuqty

Raad gselax

I30 a lkl 130 0t)0

Funds the State tax fora)) tde traasfers ând nt'w purchasu on

C rty vehr.ks Requlres 3% & ptlrchase pnce not to t'xceeö

$1 0(XI œ r vehlcle

Peot- l h m tes

l l (K() l l (Xx)

Provda ass> nce to C.# osce w4h regarus to vsfbng

dlgnltares arid 117te11* 01%$ protœ ol

Etderzl Program Repee-qenu txe

75 (Xï) 75A

Provdes the C 't sshare of alosnt Cfty County contructfora

local p vernm eat llalstm w ltb the Fedecal and Stzte

F NtM m tnt

Qtnergvnky M anagtm tnt- Rukt P- qeGrat!t

30 (X)0 30 (X)0

ftepresents a grant recee from D uke Pow erfor oe fatlng

dnd em pm entco> forem ergee resm nseG

Em m enty Marqgem qnt - Chem de

31 500 32 500

Fur?s Em erge- M anagerrent prog ams esK clally Sn the

areas of capftal prq ect

City:tonn W zter rxe

2 92B 25Q 3 H l 275

Provldes forl e annœ l mhrefvoks zrka pzyrrleflt* rqorm

w aterservmes tm pervo us a/e% lndtde Ct/ ro% l
bak,lrp pa ng bts and sdew ae

Commufutrie Plan C' ' '+*

58 IX% 58 *

Provœ ftmdlngforcom > x rtw ted e evalm tm of

!he C om m unty Safety Pàn

tltlzœ %evw.v W u 'd

l l (fO 1 1 IXX

Ftlrd s eim eng exm rsessorthe w ltzTteercmzefw
com m rttee w hfh revews Polfe rebted lncdent çornpW r!ts

Cle otte-M etklenbuq Gtyeernm ewt teo r Rent

Iû3 I 38 95 64 1

Furds btllldlng rent for areu not occuped b)r C ty

dep rtmefA (restaurant news organza ons art Sster

C(tes) and areas tbatare uroccupled

M A!l*M 'x**e* qf Pubtçt $p..**

67 523 70 224

Provlöesfurdlngfore lty rnantetunce ev nsd forover
xreet w ikw yxs ard otherf4otmes qota gned to > rz5u

dem rtm ents
j

Fnvat- on fefppe- z- M e ol t/m m lttee

50 000 50 IXX

Furds opecatng exm ases forthe voklnteerc*zeos

c

a

o

x

m

ajm

m feg mW/ alsh m7ntfks WZb C* b'Qf O n C0 r0 X trtpe bO5
j

I

1oa 11

I
m x e m ex m x l

Nervires Provided Poeons Budget Budzetj
Resew e f@r M neu tlon Start-up $670 663 $0

-

Provdes fundlng for the admlnstratlve cosl of the C&y sj bennlal annexaton procetl
Subtotal other M tounts $1.1,518

,981 $7.:,9$8,.,01 E

1 Total Nonmepartmenhl Services $44
.195,502 $47,640,58:

I

I

1

I

1

I

l

I

l

I

l

I

11 ,o,

I Fun Finantial a nersenera

Fundlng FT#9 Ffleee FT'Qe: FTZQQI FTIOOI

Flnanclal Partner 3ourte Fundln Re eest Fundln Re uest Fuqdln

Arts & Scîence Councll General Fund $2, 1 74,580 $2,674,580 $2,674,580 $2,808,300 $2,674,580

C arohnas Paflnershlp G eneral Fund 76,7 15 10 1 ,7 I 5 I O 1 ,7 1 5 1 O I ,7 I 5 I 0 l ,7 I 5

C entrallna C ouncll of

G overnm ents G eneral Fund 79.30 I 8 I ,324 8 I ,324 83,400 83,400

C hadotte Slster C lte s G eneral Fund 28,355 4 l ,584 3 f ,833 4 l ,374 27,463

C harlotte Phllharm oac
o rchestra G eneral Fund 35,000 0 O 0 0

'hz C hlldren s Servlces N etw ork G enecal Fund 50,000 0 0 0 0

C onventlon & M sltors Bureau G eneral Fund 2, l 63,750 2,9 l 8,672 2,696,767 3,2 I 0,500 2,904,826

C nm estoppes G enecal Fund 100,000 0 0 0 0

M ayor's lnternatdonal C ablnet G eneral Fund I 7,7 I 4 39,500 3 l ,596 4 I ,870 26,5 I 7

Stop the Kllllngfrhe Crusade Generul Fund 40,000 40,000 40,000 40,000 40,000

U nfted Fam lly Servlces -

M d lm Asostance G enecal Fund 244,5 I 2 267, I 97 264 I 27 277,885 274,492

Youth lnvokem ent Counol G eneral Fund 40,000 40,000 X ,000 40,000 40,000

Total General Sund Partners $5,049,927 $6,204,D 2 $5,961,941 $6,645,044 $6,1:2.993

I

I

1I
e lte Istrlctsunltl aj

M unlapal Servlce D lstncts revenue supportthe C harlotte C enter C lty Partners

I . . t Inlstrlt

Munlclpal Servlce Dlstnd I was embllshed by Crty Councll ln I 978 forthe purpose of promotlng1 Investment In the central buslness area nls dlstnct encompasses the property between Brooksulre
Expressw ay independenceltonewall and Interstate 77 An FY2000 tax rate of I 93(per $ I 00

assessed valuaàon ls recommended no change from R99 The assessed value Is $3 222 279,390 for11 rrzooo

FV9#) FY98 Revised moK meol
A'ellal Budget Budget Budget

RevenuesI
Property Taxes $52 I 633 $539 946 $607.907 $624 543

Stte Relmbursement I 0 200 l 0 200 9,302 9,302l Interest on Investment 4 000 4 O00 0 O
Fund Balance C ontnbgbon 97 i 25 O 0 0

l Tlctrl adulltirelles'vire $.zasa $ss4,.s $.,
,x , $. ,. s

j Exondltures
contraaual seruces $6!0 758 $529 146 $592 zo9 $609.185

crtyservlces 22 zcc 2s coo 2s,ooc 24 é6c'. -
Too l M uniu pal Nea k e

Blstrîd I Expenditures $82,958 $554.146 $617,2:9 $œ,M51

I
'

i 1

I

1

I

11 !oa

I

- - ts 2 & 3 lDlstrlc

DES'tI:LS 2 and 3 were approved by Clty Councll ln l 985 Thelr purpose Is to promote and market $11117.!programs to ensure contlnued economlc growtla forthe center crty

I

Distrid 2 j
Thls dlstnct ls a one block wlde band around Dlstnct 3 (excludlng some parts of the Fourth W ard

FY2000 tax rate of I 4y per $ I00 of assessed valuaton 19 recom m ended, no lPark Area) An
change from 87/99 The assessed value Is $93 I 928 667 for FY2000

1
FT##

F98 Revised Fï20* m00I Iâdual Budget Budget Budget
Revenues

jy j ,w 5 jPropel Taxes $ l 09
,673 $ I l 6,63 l $ 1 27,534 $

State Relm bursem ent l ,300 I X 0 1 ,267 l ,267

lnterest on lnvestments 0 0 0 0 jFund Balance C ontnbuton 20 I 25 O O O

l
Total Munitlpal Servite $131.098 $118,031 $12898:1 $82.1#2

Distrltt l Revenues !N

Expenditures 1
Contradual Sew lces $ I 26,498 $ 1 l 2 88 i $ l 23 58 I $ I 27 4 I 7

crty Serzces 4 6OO 5 l 50 5 22O 4 875 I
Iotal M unitipal service

nistrict z Expendltures $131,098 $118,031 $128,801 $132,2#2 1

I

1

I

:n4 11

I

District 3I

j nls dlstnd encompasses the propeo between Church, College Stonewall and Elgbth Steet An) I:Y2O00 tax rate of 2 8% per $ l 00 of assessed valuabon s recommended no chrge from R99
ne assessed value ls $ 1 ,450 4 I 8 985I

R 99

j Fr#: Revised meee molA-lal Budget Budget Budget

1 Revenues
- Property-raxes $3l 5,069 $339,069 $409,740 $420,953

Sœe Relmbuaement 2,400 2,400 I .945 I ,945l Irrterest on InvestmeA l ,200 1 ,200 0 0
Fund Balance C ontnbœ on 57,750 O 0 0

1 Toœ Munkipal Seake
nistrid : Revenues $174,41* $34:,469 $411.685 $4u ,898

1

oendlture.sI
Contn dual Seruces $363,2 l 9 $327,8 l 9 $396,565 $407,773

Crty Servces 1 3,200 I 4,850 I 5, I 20 l 5, I :2.5I
Too l M unk ipal Sea k e

niseict 2 Expendiore.s $376,419 $342,669 $411.685 $4H,8981

1

I

l

I

1

1

jj 1ns

I
G ty of fharlotte

l Munitipal nebt servite Fundsum m aq of qevenues and Expenditures

EFectlve July I l 999 the G t/s s'torrn water debt servlce accounts w fll be mantaned
separately in the new Storm W ater D ebt Sew lce Fund Pnor to thls change storm w ater

debt seru ce w as Induded ln the hziunlcpal D ebt Seo ce Fund

j . . .mjM9 çI-.6% 8 Rtvlst'd Fr2e m * l m # te
.!6 Bud6et budget Btldret m e l

Property-rw $25 t37 1 6 $27 Q36 7 I 8 $27 400 694 $29 j 86 063 (3%
Intanglbles Tax 796 6 f 8 886 607 848 N J 846 442 ..4 3%

j occ u p arxy r gx y 2, ,5 3.y 7, 6, .45 3, :j ztl 7, 4, ; 7, ,4 #$ zàrjjj yg 46 a, ,4 j j g jj jj g 64 (jyj %sS
ale.s TagState Rezm bursem ents i 089 I 09 I ()95 880 I 095 880 I (9 5 880 O 0%

Irrterex on Ine m rrenz 2 477 864 l %1X)(XX) l 725 (XX) l 6%7 TG) -4 2%

lrterestTrqnsferred Ntm 4 O ther FundsG eneral 5 l3p L97 a rla)tk:ïl 3 450 (x)0 3 375 (:G) .4 2%
œ qr 4 2> 796 5 3% 6î4 3 47Q lyX) 2 I75 (kX) 35 6%

l C'mek't'noet/'nr.r.zfrom O*'''''''dS s 233 a3v 9 o32 s i 6 9 .7 (), 3 .? .nn txo .:3 4%
-
n -

General c) ? (s47 3l) () 0 0
Trarks: c Ip 2 483 o 0 0

K$ powe 4 e I r ! 81 tx)0 () () c
stormwater z96 780 886 675 0 0 lœ 0%

c ftyfar F'w ng lx ck s8a 267 642 1tx) 0 o ltxl ()%

su dlum parklng lx r.k 9o 1 827 :6c 4.31 qsz zzz sss z:s n a%

Cnbjfp Slnre CMGC and Parkard flec t.f l 368037 1 342 795 l 334 l63 l 3* 9l3 -0 6%
Contnbutonfrom Aud/trohreurrc onvct M 1 l(X)tX)0 l 1(X)(XX) 250 IXX) 25O (yX) X 3%
O tber l l47 Q 19 l l33 17 t l t29 i93 929 79 1 ..0 4%

Total Rw emm $8 ,A 5.* $4:,= ,791 $:2,- .6% % :,'pa f14 .*.5%

Km - ndrMul

j jKxejxaasqotjreapx!- j $ 2j ,4.1 4, 5,, 24, 7, 6, 2,, $ 2j 5, 4, tj 64, ,6 2, 5: $ 2j 5, 24 ()y) ; 9y 4/ z % lj 64 4, 9x5 7aj Oj 8, %sEond lssu: fxpense I 10 543 250 (G) 250 IyX) 250 % O ()%

Lease Rz chase+xernenl1 El C I Jpah lac ' t m e
.s

6

1
11 47 cZ1 ?a Z 03 2 6 8 5, 5 9 l 8 aj 8 9 3 0 (Xj l 5 9 %

c tyfarl,a r'g Ex c.k so zr,a l54 76.1 o o Ix o%

su a u,r F'a ng x k 877 041 8K 234 857 237 8s8 29s .0 3%

j j oMj j qPSDX-OOVI eadaqxmau arte rssmoa s l ,1 3, 96 .5 B g1 1 ,1 3., 7: ,6 9, 4y i ,1 3,95 yj 54 l ; 3, 6, 6, 7, 4, Gjj (j %s
G aage tea C os:s 492 053 410 * 0 390 (XX) Ir M -4 9%

.'- Bank Charges ard (M er 7 6 332 l (X1 I% Q l (K1 (yX) I (X) (m Q 0%

Cordnxfttonto Gererz Fund I 435 ?$7 35*0 35 (XX) 35M û 0%
Tœ 1 Experden.- $49.8 1,4:$1 $:(.6*1,:t4 $0 .1* .* SR B:JIQ -2.4%

j Extwg *---- - Fv'nd-z- $1$743,*3 $1:,347,1* $11,7:$6.1* $11.5%:,7:1 -2.:%

1

l
107

l
G ty of Charlotte

fonsolidated Water and Tewer nebt servke runds 1
summary of Revenues and Expenditures I

Pea ent

Ff* fh nge

FT98 e sed Frle Frzx l (FTW to

...*1 Bud
-pet BudFet Budret m0Q0) j

Ra e:uesContnbtron from W ater and Sewer $38 8 l 5 l 12 $49 012 (X)O $59 089 2* $63 77 l 2* 20 6%

O peratm g

j

Fund jz4 zytj go tjts j w j;x j x tx (; # j.y zs j
interest on nvestm eMInterest Transferred from O ther Funds 14 394 65Q 7 700 I:00 5 520 ()(X) 5 l 50 (X)0 -28 3%

lotz H elmes D JM .QQI 56741,000 M ,'5 Q,1.QQ 6#.W I.'lQe 14 1% l

1
w ater Debt Serm eBond Retlrem ent 9 R27 5 13 l l 656 5* .2 273 7* 12 K I 140 5 3%

lnterest on Bonds l 4 249 763 l 0 930 800 l 3 994 685 l 4 7 l 4 l 98 2.8 0% 1'
Total w Ater > bt % te l.4,IT?'s1J6 R S8TA Q M .M 8,4* U JISA : 1:A

Sewer > bt Se- ee 973 360 7 3% jibond Retlrement 9 794 725 14 246 900 1 5 288 855 î5
Interlst on Bonds /4 046 D,2 12 * 5 809 19 65; 9 15 22 b23 SQ2 62 5%

ntal Sewer bebt Seewce 1'kMQ,'m I6.MIJQQ M%93#,'pQ M.*6,8$2 11.6% I
œ r fxpee zv fu nkcx rges 43 9s9 so ooo so œ o so x o o ow

zoblollnl usl=end rscrowvnt ,2 ' ' 59 3 l)0a ''G'xm '50 C'X '50 * 21 1 2 l
R plpment Lease Purchase 05 504 l 050 00O 945 IX)0 896 IX)0 -10 0%
Srnaïl Tow n D ebt îheretce l 79l 5()0 t 752 IX)0 l 706 IXXI l 663 G)0 -2 6%

(.e- Purchu e & reement 89 922 90 (X)0 0 0 -1X 0% j
Total * er Ex- ndlteres i l,K$1,* 6.590,* 3,551,œ 3,4:9.* 7 6 1%

1Total Ep endftures 5t/,r 1,057 55,51.4,- * 7597* 69.0 ,1* 11-6%

Exless R @vonues ovprExpendtture.s $2,4:2,#44 $1m1,0* $0 $0 -100 Q% j

I

I

1

I

1na 11

l

l Ei* Of Eharlotteâviation Debt servite r'und

Eonsolidated1 s
um m ary of Revenues and Expenditures

l 2 ZW SH 26**W0 E X l
Fr#8 FTH Fï D QQ Fr D el (F> # to

> Budeet Budret Budget m eool

Revenues

Conm bœ on from Ave on O pefatlng $24 056 328 $22 654 000 $24 632 94)0 $24 290 IOO 8 7%
innterest on lnvestm ene 2 406 590 I 395 0œ I 305 000 l 205 000 6 5%

j Total Revenues $1,4$2,918 $:4,M#,QQe $15,93:.09 $15.4#5.190 '? *%
lund BalD çe 9 0 5 I'D 714* Q 0

j ntal R-enues and Fund Balante $:%.3:8,988 $7.4,7$3.*0 1,9:0,9:0 $7.5,4*5,109 4 7%

1 M! n t : re.d 'eol 'Q en''d s $1 66 '4 l l t'Xo s 6 $61 s 67. 'a 05 G'0G'0 $1 l 1 1 5o t'œ-mo $1 ''s ''s f'oi 7 *06 x ' 24 l %%
Fees 769 z:s 7I7 soo 647 soo 637 soo -'? a%

vransfersto operaang Fund I sv4 s25 l 5os oœ I 2% o:0 I zooxo 14 3%1 L
p

easeas e

o 1 nugrcrol w,.w .0 t , ,j.' 9 6s 3, oz 24, ' 9 5 5 œo ' 9 5 :'T oo 0 3 %
c ostofsond sa. aa, ra , o o o

Iu svu ed for FX Uœ Y..U.S 3 I9s I43 3ao œ o 38o ()(m 3ao ox o o%

rotal Expe- 'a,res $M .'- .:% $14,7/ ,::: $7.s,vp .vee $zv vs,I:a 4.a

1

)I

I

I '*

I

I

I

11 1n9

I

I

Eity of Eharlotte lçonvention fenter Tax Fund

Summary of Revenues and Expenditures 1
N rtent

Rewsed fhaage

,
FTO FT99 FT1Q9Q m eel (FT## t@)
Aeeuxl BudFet Budget Budeet m :*) l

Revenues

Taxes

occupancy $7 840 496 $8 6* 04X) $9 5œ O00 $ 10 4* (X)0 10 5% lPrepared Food I 0 24l 339 1 i 400 (X)0 l 2 400 IXX) I 3 4* K0 8 8%

Tqtal Tazvs l8,(k$l,:3: 20,(4R).:4:) 21,#*,e D,:*.0* k-r'i 1
Procqeds from Sale of C O PS 10 1œ I)(XI

Interest on lnvestm ents 1 633 279 I 500 Q00 1 600 IXX) I 700 QOO 6 7%

m 5.114 1.1,5* ,* 0 :t1,6Qe,* e 15JQ0.9* M 2% lToœ Revenues I#.
>

Fund uante 4X0.14$ 0 Q 0 ITotal Ra enues M d 734945,1% 'IJG QX D ,e ,Q* M JX #QOQ O 2%

Fund Bala- e

i

Prom otlon and M arketng 3 092 065 3 646 000 3 793 IXX) 4 249 IXXI 4 0%

Mmmstraton 80 688 50 œ0 IX 0G) lœ (XX) l00 0% lContnbœon to Colseum
Authorxy (O x rabng Deict) 292 788 750 IX)0 *772 IXXI 796 QX 2 9%

T ransfers to O ther Funds
Conventlon C enter Debt Sefvlce 1 1 879 7i8 12 268 000 1 3 493 500 16 408 $()0 IQ 0%

:% IGereraf Cape lmprovement 8 6*% l 5* (Xk) 0 0 -1X

Total Expenel-t 11,945.1% îBJ.I4,*Q 13.105* 'IJDJQQ *.3% ij
Ru ew ed for Future ïe.wrs 0 1.'M ,* 15,441.5* 3.94$,5* M 9 *%

I

I

I

I

I

110 11

l

l

I cityof charloueConvention Center Debt :ervite Fund

j Summary of Revenues and Expenditures
Pem ent

Reele fhange

FT#: FTH m QO m eol IFYW to
&11* Bvdret Ku-d.ge Bud6et Fr1eQe)

Ra enues

Contnbutlon from Conventon Center $1 l 879 7 1 8 $1 2 268 IX)0 $1 3 493 500 $1 6 408 500 10 0%I vax rurz
(m , ,sInterest on Investm enls 79 I 5 l 6 770 000 770 04XI 770

Proceeds from sale of C O PS 3 7% I)1XI 2 4œ IXX)

1 $1z.:m,zv $lz,e>.xQ $18,:17.:* $1:,szuea >a%Total Revenue.s
Fund Rxllnte 376,975 B Q Q

Total Revenues and Funu $B ,M 'D II $B ,0M ,Q* $18,0113* $19,573,50 M 2%

Balante

1 sl,er'd,tt'res
M nd Petlrem ent $3 740 (XO $3 965 000 $4 575 ()(X) $6 430 (XX) l 5 4%

j col n testrqostj co noj nsdajes 9 29 6 7 2 % % Q 6 2 IXXI 9y 6., 6y 3, x;rhx I Gz 74x1 3 .5 (X) 6 6 %Fees 10 582 1 I X 0 25 I)X 35 (û) I27 3%

1 ''o,al ape-a-.',- ,,3,-,41! s!z,:x,- $.wtB.sx $.9,s,:.:* zuh

1

I

l

I

l

l

11 1::

r

I

l
City of Charlotte

Storm Water Debt Servite Fund l
Sum m ary of Revenues and Expenditures

1
Efedlve Juiy I , l 999 the Crty's storm water debt servlce accounts w lll be

maintalned separately In the new Storm Water Debt Servlce Fund Pnor to thls jchange, storm w ater debt servlce w as lnd uded ln the M unlclpal D ebt Servlce

Pea ent l
Change

FW QQQ FF2O 1 (FW QQQ to
Budget FT 2Q0l))

Revenue.:

contnbubon from Storm W ater O perubng $2 802 000 $3 652 (XX) 30 3%

Proceeds from Sale of Bonds 575 000 0 00 - l 00 0% j
Total Revenues D ,3R 000 D ,65:0:Q 8.1%

IExpenditures
Bond Retv ment $806 000 $845 000 4 8%
lnteresl on Bonds I .996,000 2,782 000 39 4%

575,000 0 00 - 1 D0 0% jCos't of Sale
Fees 0 00 25 000

$3,377.* : D ,65: 0* 8.1% jTetal Expenditure.s

1

l

1

I

I

I

u z 11

I

l

city of charlouel îtadium parking netk Fund
sum m ary of Revenues and Expenditures

Pertent

Revlsed Change

R 98 FTQ# FT1Q90 m QQI (FY#9 t@
#41g# Budget Ku-d.gf Budfet FT leQQ1

Revenues

parklng Fees $446 lz5 $61s tmo $625 œo $630 ox 1 1%1
0% 'Z b ubo n s VI 1 l) 04 40 d' 1 Di 1 7xS '') 81 6a2 0 4 Sz 9, al 9 0 - j ,3 %s
Ix ereston invexm ens s 7o6 46 t)x 45 oœ 4s œ o 2 2%

l Total Rever'ues An,9n 1,1457.25 1,149,61: 1,155,19: Q 4%
Fllnu Bala- e 113,61.6 0 0 0

1 'roul Revenue, anu I.*T,6* 1,145415 l,l4#,6'Q 1,155.1% e 4%
Ftlnd Rxllnee

1 Fxnenufkuv
o m rato ns 295 782 2 10 0(X) 220 (X)0 225 X 0 4 8%

C ortnbœ on to D ebt Servlce 90 I 827 860 2.34 Q57 233 858 l95 -0 3%

TeuI Expendltum s 1.107.* 9 IW QJM I'QT/,l'B 1,* 795 0.P i

Rese- ed for Ftlture ïem $9 $T4,*91 $m .P : $T1.80 -3Z%

1

l

I

1

l

I

l

11 ua

l
City offharlotte

MI Funds l
Stlm m ary ef Expenditures

(Net of Transfers) jm0Q0

eund/âctm ty eperaon, capltal t0 1

General $275 970 6 l 5 $275 970 6 1 5

w ater and Sewer 63 635 25l $1 20 673 700 l 84 308 95 I
Avlatlon 47 i73 255 97 735 808 I45 709 063

N elghborhood D evelopm ent 10 I 63 00 l 23 359 246 33 522 247

M etropole n Tcans;t C om m lsslon * 43 1()4 23 I 23 870 0(X) 66 974 23 I

Pow zll Bjll 2 I l 73 227 2 l l23 227

Safe bght I I l l 883 I I I I 883 jM
unlaa l Servlce D lstncts I l57 695 l 157 695

D ebt Seruce l 62 3 12 247 I 62 3 12 247

R

S MS l I Zu 1 larklP Xn gl e ck 52 1 So (.5 0 ' 5z 9z 05 5(00 B j
Conventon Center 4 665 œ 0 4 665 000

storm w ater tlbllty 9 583 J 43 23 7) 5 (X2() 33 298 l 43

G eneral C lP 43 I 70 826 43 I70 826)T
ransm rtabon C IP 22 N 5 IXXI 22 775 (Xx)

Kc'rc BIIPGET - I,6It:> $355,2* .580 $*#4,:14.:M

G ty ef Charlotte

;1I Funds #ï
um m ary of Expenditure: e

(Net œ Transfersl
m 00l

Fund/ActN elty o perad n: Capio l T(% l

General $282 6 i8 075 $282 6 l 8.075
W ater and Sewer 65 050 698 $ l l 2 $54 1 25 1 '77 704 823
Avlatlon 48 906 379 1 69 I 69 583 2 l 8 075 962

N e Igh bo rh lx% D eve I op m e nt

. 4

8

y

6

4

o

x

l

:.

3 2

)

5

j

2

y.

9

, ,

1 7

.

8

(.

6 1 5

,

3 7

,

'r/g

q .g#

9

z

40

; j jMetropolrtan Trans:t Commlsslon
Pow ell BIIl 20 723 226 20 723 226

Safe Llght l 393 I 93 l 393 l93 IMunlclpal Semce Dlstncts 1) 81.1 035 l l 89 035
D ebt Servlce I70 898 l 10 l70 898 I 10

Rsk M anagem ent 6 1 6 233 6 l 6 333

Su dlum Parklng D eck 225 0œ 225 G)0

C onventlon C enter 5 I45 (<X) 5 l45 (XX)

Storm W ater U tllty 10 853 26l 24 680 IX)0 35 533 26 1

General CIP 35 7l5 988 35 7l5 988 1Transportaton CtP 83 970 IX)0 83 970 IX:O J

TOTM BIIDGET $659,311,M6 $4:9.238311 $1.88.561,1N l
* The new ly form ed M etrom itan Tcanst C om m lsslon has eled ed to provlde a one year budget plan for F'tQOX

rts lnrbal year of operalon For purm ses of com p nson the sam e am ounts have been Included In FRQ OO I

I

n4 11

G t'y Y ChM e M

Gener'al rund

Sum m ar/ of Expendltures

Pem ent

Fï#: Change

FT#8 Rewsed m OQQ m gol (hY## tq
K or 5u @rt B smes #.ç-t#Al Budget BudFet Budget m QQ@

'- x
. Pollc,e $ I 06 279 589 $ 1 I 3 254 226 $ I I 6 6 l 6 898 $ I 2 l 854 2 I 4 3 0%

Fire 44 60 I 066 45 I 77 074 48 E56 2*77 51 1 12 727 8 1%

So1 d W as'te 25 û73 695 27 098 899 29 I 60 76 l 29 446 394 7 6%

Transportabon 10 540 643 12 168 688 13 9*72 1 ! 6 1 4 377 272 14 8%

Englneenng & Prv rty M arkagernent I I 499 2 l 5 I 3 763 369 I 5 290 632. 1 5 (Q 9 734 I I 1%

Planang 2 8* 856 2 962 353 3 1 66 21 5 3 l29 493 6 9%

M ayœ and Couro l 679 29 1 798 55 I 847 523 854 1 54 6 1%

l:7ltz'M of'l'> I I 1 6 297 I I 24 83 I I 195 847 I 23 I 022 6 3%

Crty Clerk 38 I 245 38I 482 4$ 5 529 4 14 602 8 9%
C rty M a zer 4 207 36 I 5 052 'rzo 5 758 638 5 855 294 14 ()%

Htm an Resources l 480 574 I 5$ I (k)4 I 642 330 1 665 469 8 7%

Firence 6 5Ol IW 7 029 140 8 553 010 8 786 776 20 6%

K slress Stzpporl Servlces 4 539 828 7 Ir 486 8 243 73 I 8 1 53 9g6 14 9%
-

Budget and Evalœ x 8M 564 856 88 I 92I 96 l 932 9 I 5 7 6%

N cn D epartrrectals 46 973 249 46 489 I 25 46 295 5Q2 47 640 587 4 4%

Toœ G- rwl Fund E+ enthtuees $147 57.*5:4 m M ,#Q5,:2# D ee 9:16.A : $M 1.ea .&w 5 6%

Clty lf Charloe

General R lnd

surnm ary of Positions

Po x- f

FT## çllange

r- Revlsed m e o m oel (FrH to
Key or :upx rt Buslness âe-z=d Budget Be et Rudget FD.;*)

Pl pce I 8 14 50 ! 8 1 2 50 1 980 50 l 980 50 9 3%

Fire 852 (X) 851 (h0 874 (X) 892 (X) 2 7%

Solld w açte 248 (X) 258 (X) 249 (X) 249 (X1 3 5%

Transportabon 399 25 4* 25 4X 25 400 25 0 %

Erg reenng& Pre rly M aram rrent 2 19 X 225 G) 256 (X) 256 (X) 13 8%

Planang d l X 44 (t) 46 (0 46 X # 5%

M ay> and C txznol 5 00 6 (X) 6 (X) 6 X 0 0%

crty Attc- 14 25 14 25 14 50 I 4 50 I 8%

Czty Clerk 6 00 6 (k) 6 (X) 6 X Q 0%

C fty M a ger 14 (X) I 4 (k) 14 (X) t 4 (X) 0 0%

Ccxnm uro Rela:cys 9 (X) 9 ()0 9 (X) 9 (x) 0 0%
C or- te C om m uacators 14 (X) 1 5 (X1 I 7 00 17 (X) I 3 3%

C kstornerseruce 9 (X) 1 5 (X) 16 G) 16 (2O 6 7%

Ecom tc D eveloprrent 1 (X) 1 ()0 1 (k) 0 ()%

lrtem al AtxR 4 (X) 4 (X) 6 (X1 6 (X) 50 0%

T ranIng 6 00 6 (X) 9 (X) 9 X 50 0%

H um an Re= rces I 8 50 i 8 5Q 1 8 50 l 8 50 0 0%

Flnarx:e 98 00 IG) (X) 1X 00 1(X)(X) 0 0%

Bœ x ss Supro rt Sern ces l 68 75 l68 (X) 1 7 1 (X) I 7 I (X) 1 8%

Budget and Evaltatœ 1 2 00 12 (X) 6 2 00 I 2 (X) 0 0%

Totz General Ftm d Posrtlans 3 9F2.15).A #.= 4 D 5 75 4,m :5 5 :%

115

l
Clty of Charlotte

Sum m aq of Position âll:tations l
By Fund

perm nt l
> Q -

W O Reete m oeo m * l (F> *

Kq or stlpport Buslqess Aenul Budpt Budeei Bude m*Q) 1
Pollce l 8I4 50 l 8i2 50 l 980 50 I 980 50 9 3%

Fire 852 00 85l (10 874 0Q 892 00 2 7%

Sotd W aste 248 (X) 258 00 249 (k) 249 00 3 5%

T ran s p o rtm l o n ,3 Q
j (

4 .2 5 zhlloz z 5 .2 5 z4()0.y c 2x5 zltï)z .y o 2, 5, j ()y û, %s 1
Englneqnng& Property M anagem entPlannmg 41 (X) 44 00 46 ()0 46 ()0 4 $%

Mayorrounol 5 (X) 6 QG 6 QQ 6 00 0 0% 1CztyAttom ey 14 25 14 25 14 50 14 50 I 8%
crty clerk 6 (X) 6 ()O 6 ()() 6% () 0%

C*y M azager 1 4 00 1 4 00 14 00 14 X 0 0%

C

c

O

o

m

rpo

m

r

l n e*c f'J m' a'm 0.1 r. ors 1 1 I l 1 OI l P7 l) 79 l 1 93 7 % l
custom er serwce 9 a) 15 (x) 16 ()() 16 (% 6 7%
Econom lc Developm ent l (k) t * 1 (x) 0 ()%

l

y

n

ya

t e rrkp j yjg Aud 4 4, j 4, j (j ,6 j 5j 0, 0x% j
Human ilesources I 8 50 18 50 18 50 18 50 0 0%
Finance 98 (k) 10(3œ lœ œ lœ t)c 0 o%

g uu5, 1 gn osyes sassyu pportoaj cgvAo a c es t 64 8y .7 5 l 6j 8, Xw l (,1 j l 7j zl j ,1 8, %s j

retal Geaeral Ftll? 3,90 34 3,*7#Je 4.2:5 :5 4.121.1 5 '?% 1w ater and Sew er 654 75 658 75 729 50 746 50 I 0 7%

Avlato n 226 00 226 00 226 ()9 226 (X) 0 (1%

Storm W Ater 49 00 49 00 57 (#) 57 œ 16 3%

M

x

etro

a j gyy u y

p o
o

l Y

OOd

T ran

gs

k 4 Coj o pl mst Sslj O n j ()8 0z .2 5 j ,8 ,2 2, 5, j (4 ,6 2x5 ; ,9 6; j l ((/.$() s j
Rsk M anagem errt 20 G) 20 (10 20 0Q 20 00 0 0%

Tetal âII Fue s $,0% 1$ $,11'M Q 5,41:.0 5,4n .5e 6.1* j

l

I

I

1

l

I

11s 11

I
City of Charlotte

l âII Key and support Businesses
sum m aq of Position âllotations

I Ptrttwt
rï## çlx ge

j Fï#8 Revised FTZQQP meol (Fr## toKey or Suppert Business :1116.1 Budget eudget Budget m np:)

Pollce I 8 14 50 I 8 I 2 50 l 98O 50 1 98O 50 9 3%

I Tve 8sz oo 8s l oo w4 oo 892 oo 2 7%Soild W aste 248 00 259 00 249 00 24Q 00 3 5%

Transportatlon 399 25 400 25 400 25 400 25 0 0%

l Engtneenng & Property Management 268 00 274 00 31 3 00 3 l 3 00 I 4 2%
'

Plannmg 4 I OQ 44 00 46 X 46 00 4 5%

M ayor/counclk 5 ()Q 6 00 6 00 6 00 0 0%

j Cr rtyrty Ao ttoj a urne y l 4, 2x5 1 4, 2, 5, I 4, 5x0 1 4, 5x0 ,1 8, %s
L ty M anager l 4 00 1 4 00 1 4 00 14 00 0 0%

Cornm unv Relatlors 9 00 9 00 9 00 9 00 0 0%

1 corporae communlcatons , 4 oo , s co 17 co ..? cc t a 3%Custom er Servlce 9 00 l 5 00 16 00 f 6 00 6 7%

Econom lc D evefopm ent 0 X l 00 l 00 l 00 O 0%

îj lnternah Atldft 4 0Q 4 0Q 6 00 6 00 50 0%Tralnlng 6 00 6 00 9 00 9 00 50 0%
H um an Reseurces l 8 5D 1 8 50 1 8 50 l 8 % () ($%

Rnaace I f 8 00 l 20 00 l 20 X I 20 00 0 0%

Y Buslness Supmrt Servlces l 68 75 l @ 00 l7l X 1 79 00 I 8%Budget and Evaltlaton 12 ()(h 12. GQ 12 00 12 0Q 0 0%

U tlltes 654 75 658 75 729 50 746 50 l 0 7%

j Auatlon 226 00 226 0D 226 X 226 ()() () ()%Metropoltan Transt Com rfvsslon 80 25 82 25 96 25 96 25 ! 7 0%

N elghborl:ood D evelopm erlt l02 00 I 02 00 103 00 i03 00 l 0%

l yotalxl Funds s,-.> s-lpse szp.sn s-4.n.x .a%
1

l

I

I

1

I

11 ,,7

r ''- r ' 'n- !

I

Eity of Charlotte lâlI F
unds

Summary of Position Changes (Net) l

T u .*. et Z , 0, 0el IKey or sllpport Busmess
Pollce I 68 00

Flre 23 00 l 8 00 jS
olld W aste (9 00)

T r-arkspollatlon

E

p

n

ja
g
s

n

n

e

jyj

e

g

nng & Property M anagem ent 3

z

1 0

,

0

, j
M ayorm ounol
C lty Attorney 0 25

c ,y c ierk I ,C
. Manager 1
Com m un. Pelabors
C

c

o

ym

rp

o

o

mrtt er scoe rvlme U Z ' Gb O 9 S (0 O j j00
1Econom lc D eveloprnent j

1* = 1 A udt 2 00 * 1

Tranlng 3 00 6/H
um an flesources

Flnance

Btlslness Support Servces 3 00

Budgd and Evaluatlon

otal Gentral Fen; Y.ZS 13 XT j
W ater and Sew er 70 7S 1 7 00

Au atlon

Storm Water 8 X X

Metropolrtan Trarts: Commlraon 14 00 8 jNelghborhood D evelopm ent l 00

R sk M anagem ent

Total âIl runds 320 X 35 B0

I

l

1

I

u a 11

I
City of Charlotte

l water ana sewer nperating Funa
sum m ary of Revenues and Expenditures

I Pertent
FT## fh nge

+8 Rewe FFZQQQ meel IFTH to111 speraon: Revenues âttuz Rud6et Ag/gtl Budfet Fr1QQ:)
Vare se Rate Revenueq $87 4 I 9 5 14 $9 1 220 I 59 $ I 03 609 642 $ I I I 5 l 5 824 I 3 6%
Fxed Pate Ftekenues 5 763 808 5 696 369 5 89 ! 5 I 2 6 l49 055 3 4%

l s pe c,s c se rv' c e aods u vcc-zv aparg t:a r) C.b arg es l) () 66) 23,) rj I 2) 4) 34 0) ,8) 4)8 ! 4, 6, wl O (x%tyxj I 4, 8s(1 0 0œ(j (s z1 7, 54 %sIndusmal Waste
O ther 273 508 300 792 250 (:h00 250 0(X) I 6 8%

j (ynuteo rtjestojona yj k neveMme.nts 3 l 7 6 3 6 5 3 000 (X)0 3 oooq g g Qooy j; y 2 9 00 ()(X) O 0 %
Total R- --''-- $81.* *,911 $115.99Q,1 T $88,9:%951 $11 ,1M .T19 11.9%

l

) P e rs ()n a l se rsq c e s $ 2). gl z8 5, 5j g: ,5 2.3 j 4, .,9 ,5 54 Ay ,53,. $2, 9, js y 74 9, tj $3, l)ji ,6 3). y.î 3, ()j ,5 l 6, 4j %sOpecatlng Exxnse
Ca xtaf (M ay 48 1 696 461 (Xf 447 900 254 2* 2 8%
N on D erxv enental 10 Q59 997 l 1 l63 968 IQ 769 078 1Q 544 644 :$ 5%

l Departmental Charges (5 592 76T (6 569 665) (5 652 948) (6 202 765) 14 ()%
:ub-total om ratm g $8 ,*10,671 $51 712,648 $:z,G ,1ç1 $6:,410 .6#8 :.4%

l çlP and bebt &e- Sup-rt $43,111+ c,451,X $67.273,700 $71,=7* 1.5 Y5
lotal Expefsdlturw $99,163.1% SIIAIB 'V W QyVQe,% I $B67* J#8 1$ 'J%

Ex- s Ra enues - r Ev e ltures $12,4614e $),G ,#W $: $170 .481 e :%

1

1

I

I

I

I

1

11 u9

1

I

City of Charlotte lCtorm Water Fund
Sum m ary of Revenues and Expenditures

Ia
= nt

'x,v c- e

'! 1 IeJ . .s? .. T u 1,'1 wm Q' ' Q*.*b I
Rw enues

Property TM $2 608 377 $ I 940 (XXI $935 242 5 I 8%
lm peruous Surface Fee C rty 3 025 (X)0 3 327 500 3 660 250 4 026 275 10 0%

lm permous Surface Fee O ther 10 820 892 l l 089 I 33 I 3 l 48 632 I 4 683 974 l 8 6%

Interest on Investm enl 227 857 250 000 <)0 000 384 l03 60 0%

Pagrent from County Storm Water j yj y;$ 446 27 I j

Tool R-ua 1$,81:,%1 16.6:6,83 18,50.195 1#,QNX2 11 *% I
Fund Balanœ 171.496 557.03 'e X

n tal Revenues and

Funu Baknœ 16,817,961 16,T?#,11'* I8,M5J98 I#,W4,B7. 11 1% j

Fwr-adell- lOperatng Budget $6 722 349 $8 730 266 $9 583 I 43 $9 637 520 9 8%
Tcansfer to Slorm W ater 9 760 (yX) 7 I 62 I 88 6 260 455 4 589 09 l 1 2 6%

C aprtal Prq ect Fund

T'ransfejpmscetormsagater 296 78ê 886 675 2 822 txt) 3 852 tul 2 l & 0% jDebt
Future Caprtal Prq ects 1 2 I 5 74 I

T@taI $t0- W ater
Expenultures l6W #,Q# 1 ,T/9.29 18.645.598 1*,* 4,lW 11 1%

1

l

I

I

l

I

l

12o 11

G ty of f harlotte

Aviation operating Fund

I summary of qevenues and Expenditures
FTY? çk:ng:

FT9: Rensed FTIQQQ FTl%Ql /Y99 to
z- xl 8u:6e: 8/:6e: Budret F#;ô::)

eperabng Reveoues

vem unat undx rïa d vszze s24 713 32t, $25 .585 34.s $2: 647 230 $27 :16 615 4 2%
concesslons 's szz 342 Is I3I o l3 17 24 1 '?z5 17 414 :$44 14 ()%

1 BcnrWgl,ve a and G round Re na ' 5s 11 97 1 1 1 ' 1 11) (66./ () ' 6s) tj 000000 f Ss 65 65 Sy Qojyjtl 3 (4 ,6 %sO ther 2 757 00 I 2 803 I 26 3 I 02 (X)0 3 I 33 Q20 10 7%

interest orl (rîvtstm ertq 3 Q84 665 3 O;'7 * 3 6 l 5 00o 3 462 500 l 7 5%

$1 Tetal R-nues $02*.%5 $61.*'6:98 $R642,18 $73,246.479 8.5%

n a - - - > - '-

Personal Servlctxs $8 l03 50 l $9 047 p 15 $ 10 h84 4.72 $ 10 6 rth 2O7 12 6%

j Ope ratl ngqwjrwyeay n se I 4 :6 9, ,2 ,6 6, .,3 I 8 3, 4y 45 44: , ,2 2 jl Fj :9 (z0 .9 6 2 I 34 ,5 4) 35 .3 6 yl 9y 95 s%*eO
Transfer to G eneral Fund 2 480 D 7 2 598 796 2 589 083 2 723 398 0 4%

Mmlnlstœve and 90 Support Sqrvlcesl ïul>-Totz epteatlng sodget $15,01,458 9Q,3W9% $5,#11,*1 $5511.441 lé 4%
Conm bubon 1o D ebt Serwce Funus 24 Q% 3l8 21 654 (Xy) 24 6?l 9œ 24 290 1t)0 8 7%

D screlonary Funds and Traneers l 8 l 72 l 39 lt) 497 865 12 06l * 4 1:$ 434 938 l 4 9%

Tetal Expend*ures $* ,:* ,916 $2 ,- .89: $71,6* ,85 m J4t 4T9 8.5%

I

!

f

I

I

I

1

11 1z,

I

City of Charlotte lM
etropolitan Transit Commission (MTE)

Summary of Revenues and Expenditures l
m OX

Interim

Revenues BNdFG j
Haf-percent Sales Tax $52 030 672

Town of Huntelwlie Contnbœon 17 500 IMecklenburg County Contnbubon 2 I 84 953
C rty of C harlotte Conm bubon 37 0X 000

Total MT'ç Revenues $91,213.125 j

n re$ 1,f
urrent Servltes'
Pznnlng Contract M anagem ent Prqed Support 2 195 045

Tcanslt C ontracted Servlces 2 546 352

Speclal Transportaton Servlce 3 2
.43, 8,2,5y j j

Supportfrom C fty D epartm ents
Chadotte Trartslt Servlce 23 325 688 !

Trarwportatlon Center O pertatons 950 X 0

7 ICourtty Sooal Seruces (DSS) Transpormtlon 2 0 l 6 65
Sub-totl Current Servkces $35 * 6 250

Expanueu se- ces z a s z j c jC
lty Fe -Year Pian Servlce lm provem ents

Counv Sooal Service (DSSI Transportatlon Exparslon I 9 12 632
tlse start-up (CDCO 556 l 33Y

T

O

CZ Wuacl d - U s e Sta rt - U p (0ti'ke rs) 9
,
j j tj l

C hlef-rrans. œ klal and Staf
C ounty Truast Servces 2 226 000

Sub-total Expanded Seruces $8 097 98 I j
* 101 Expenultures.

pc a * 1 and Plannlng Prq ects 23 870 000

u re c o nstru ctlo n Re

z

s eg y.e s $,424a (5). 8, 8, 9, 44)FG
6ub total C aprul Expen

Total M'rc Expenulwres $*1.73332S j

I

l

I

l

122 11

I

City of Charlottel Powell Bill Fund
Sum m ary of Revenues and Expenditures

j . . agm,
FW Y Change

<

FT98 Rewsed m00Q mXI (FTWtOj
sm jm

a.-qol x jga x yzu . m ix j

sute Gas Tax Refund $ 14 799 456 $ I 5 I 69 556 $ l 6 277 60 1 $ 1 6 730 737 7 3%

j cjol rIte œe rst o n 1 nves'tm en ts l 2, (,.5 5, zQ2s l :7 X tx:o l l 50 000 l l 2 5 0(X) l 1 5%

Tool R-nues $I62R6D $14,449.K% $17,417,*1 $17,88,D: & 8%l
Fusd Balar.ra $z,,eI,usv 0 ..,5,.7.: o ,rzz,xs, p ..

Total R--ues and Nnu $16.lR6D $1**141: $11,113.227 $11.50,1.26 9 0%111 szsa.re

Hpendrtures - Qperatmz1 c o n.au.,,e:l Res u rfao n g s-!
,

s

a

4

,

8

s p

s 3

,

7

.,
$ 5
s .,

6 8

a

6

s

3

,5

7

,

8

,

$ a
r,

6

,

s

,

a

y

2

stj s 9s ,,,1 ,1 o.y zi j o; 5 zj (r %sRepal's by Co Forces

Equlpment RenWurchase 2 507 105 2 544 675 2. 6 1 6 9 I I 2 588 6 1 I 2 8%I Ss
v

'd

--tkz.gepa ru oteowe ,
.

a 4
- .

7

0

1 (œz. 7, 7, txJ ra t'J zî 7%
Trasc C ontrol Im provem enls 497 092 402 946 4 12 585 4 19 90 I 2 4%

Snow Removal 6 I 68 l 60 000 60 (Xï) 60 (XX) 0 0%j p h yr ! cal I n ve x
a; uofp sj yce aeetsma uy zjw #, j y fj , xl 2 (ng 5 5f 2, etm .) 2 (Ké j 0, tjstjsCurb Repar

N vem ent M anagem ent System 65 IXX) 0 80 (X)0 Iœ 0%

Non Soem ReRdental 5tx.- 20 200 50 000 50 (XX) 50 0(X) Q 0%j wh ee j (y$ a r pam ps jjj 5, j (yx)
.y jy o y. ; .,5 c# txo, y s j zl sz oj (y yy # Ij 5j j (xx)) g j # j oyj %sMnexabon

Storm W ater Program Fee: 605 000 665 (X% 732 000 805 IXX) lû 1%

sub-l'gtal operatmg $M *91!4:1 $1#.11:715 $:11.11.1m '? $:0.D 3.1.'1$ 1:.5%

ja;.. oaaoj
Bndge Repzcem ent and Pepar $I3 453 $2K 500 $865% 1œ 0%
Rallroad C rosslng Im provem ents 46 025

Loop (M ector Replacem ent 64 2œ

C onm bubonto D ebt Servlce Fund 800 000

Subdotwl rap1ta1 $913,W8 $1*5tK t*KQ.Q* -I0Q Q%I Total a - d ehures + $15,821,179 $19.371;!15 $11,!13,117 $11.5 88,17/$ # (/8k

I

I

1

11 1za

I

lGty of Charlotte
SafeLight Program

summary of Revenues and Expenditures l
chang

to

e

j
8*T98 Rewsed m e FW 00I m X I)
ae-zsl Budeet e BIIdFG ChanTe

Revenues ' jjj
crtatlons $0 $7 3œ 0(X) $1 825 250 $2 432 950 75 0%

Total Revenues $0 $77*,0* $1.8257.0 $2.411,950 -B 9% j
Fvr- ndel*- j
M m lnlstratzvem rogram Expenses $0 $1œ 00O $1 59 863 $144 029 59 9%

contractual Fvnses l 733 3 16 952 020 I 249 l64 45 1% 1l
lrrk.:l Eilpvz&dKtu- $0 $l.= Jl; $I,IlI,1kC1 $1.1111.1911 -3* 4%

Reven- m Kve- s @1 Expende r- - $5,* 6.* SVBN $1,* 9.M 4 1 e%

Reserved for F- a Prv - j

I

l

I

I

I

I

I

l

,24 11

I
G ty of fharlotte

Neighborhood Developm ent

Consolidated

sum m ary of Revenues and Expenditures

Pe= nt

1 O 8 R al sed FT l œ L , , jy xI (moxyya-sl qudyeç Kl#
.q,

Reeenues

J'T'PA I1A IlB IIc Ill I 746 994 2 027 799 l 473 453 1 476 707 27 3%
J'rpA o lderw orker Grant 30 297 3 1 477 39 280 :$0 280 3 8%
JTPA Incentve Grant 41 384 60 783 39 832 79 832 34 5%

l 1oT Pn Ae s'Lhb Il' C'lp 1 eXm)' ''Qll lxranl I s 1 :1 l 1 l 4 35 tMz z a 3 * 3 ttf 1 c oo 0, %%
x c Em ploym ent & Tranlng G rant 13 I oz1.4 106 929 1O6 929 106 Q29 0 0%

school w w ofk G rax 7 9 10 12 œ o loo 0%

uead Kased Pant G rant 65 4 1 l 4 368 169 2 976 676 I 263 982. 3 I 9%

C om un. D evelopm ent BlockG rant 944 049 I 22 l 46 I 1 342 7 1 5 l 403 440 9 9%

conm bx on from G eneral Fund 3 609 5l3 3 8zo 387 4 l 87 3 14 4 297 I55 9 6%

j Tot.l Revesu- 6,84473 II,'?A.3zz le.IO,1H 8,6M31.5 -11.%

hpendeu-I s m p 1 o m e rx o ,., s . o n I o
,

7

.

l 6

, r I s, as 5, .5 a a 9j 7) 1, vo; I 9j nj j zojjz o zlj ()1 %sChlld Grecontrau

oslocaedworkercomct 3ss466 a-zw 3.6./.7 axuzw no%l sil' 'ab'e
u . otta'? Jo ,Cn lncotcr,ses s C8 s*s ' s 2 80 s7 7 C s*' I , C r 1 . %, 07

O lder w orker Program 30 297 30 280 70 280 30 280 0 0%

Sum m er Prograns 452 244 552 1 59 526 0 I 9 526 () I % ..4 7%

j Os Jjjeoosloj t o? lwfTl Po Irl C7 e B YD C 9 ' :' 1 06X: l () ' 61 l 20 2, ()8 l j 0, %s
Key K slness Executlve 435 054 473 45o 767 20 1 727 293 62 0%

Financal Servlces 393 I70 4 l9 863 426 608 45O 576 I 6%

Buslness Serwces 365 385 47.6 936 540 70 l 564 908 26 6%

N elghborhood Servlces 1 483 l 80 1 452 2 1 3 I 576 I 96 l 635 448 8 5%

Houslng Code Ee rcement (Houslng sup I 054 22 I I 0?9 2 I 0 1 097 648 l I43 395 I 7%

Lead Abatement Program 65 41 l 4 368 l 69 2 Q76 676 l 263 982 3 I 9%j Physlcal Development 944 GQ I 22 l 46 1 I 342 7 l 5 1 *3 440 % 9%
&ub Total 7,8* .'129 12,91.1,9* 11,48 :97 #,#r ,l43 -112%

Less
C harges to Com m unrty D evelopm ent Blo 5û6 247 565 645 753 3.%0 794 462 33 2%

C harges to G eneral C lP 560 X 0 560 (G) 562 048 56 1 356 0 4%

Total Expendltures 6,m ,QD lI,'lW J13 le.1O ,IH 8.621.115 -B *%

l

I

11 1zs

I
G ty of Charlotte

Employment & Training Fund (6345)
Sum m ary of Revenues and Expenditures

. IP
FT9# CNapge

> 8 R- sed FT D * Fï l* l (FTH to

âenlll Rndre Rlzdre Rl.dre FD.QQQI IRevenues
JTPA 1lA IIB llC II1 l 746 994 2 O27 799 1 473 453 I 476 7Q7 27 3%

JTPA Olderworker Grant 30 297 31 4*77 30 280 30 280 3 8% IJTPA lncenbve Grant 41 324 60 783 39 872 39 837. 34 5%
JTPA Technlr.al M tstance Grant 4 390 3 0(X) 3 000 3 04X) 0 0%
O ne Stop Im plem enuaon G rant l 53 08I I4S 228 1Q0 ()%

N

sj XE mj ypo-l owFnokNtc&cal T D ' R Z G Ont 1 3 j G'f4q j a l oj 6, 9w2 i, l 0 6 9 2 9 I 0 6 9 2 9 j x0 0, %s j
conm bœ on from the G eneral Fund 944 750 l O94 358 l 094 352 I 13 I 353 0 0%

Tota1 Ra enue,s 1.e5*,*50 1.481.f* 4 2../4./.*52 2..70 .1:1 -21.1% ,
i

Fxmndenve- lEmplaym ent D lvslon I W I 664 I 555 S82 93 I 97 l 971 220 49 1%

C hlld Care Contrae 272 564 13I 044 l3I 044 l71 044 0 0%

o slocatedw orker cor..x 3ss4Et, 346 n 7 346 0 .7 346 n 7 0 o%

2 d ''b'u .,a t nW& '''kev ra 'n ,Cn l L''mo u rses 6 ''? s t'''u 6 1 6 406 8 0*5 zi 8 7 41 t'''a l I 7 04 I t''t's ' I l 0! -0% I
o lderw orker Program 30 297 30 28Q 30 280 30 280 0 0%

Sum m er a gcagw 452 244 s5z 15F 52: 0 19 526 0 19 4 7%

o ne stop 1

w
m p

o

l

rk
eme-on l 3) t*4, j () l :) 2092:0 - lj j Gc%s js

chcxpl tce

rot:I :klux:l *v.e*< 1.059,85e 3.481.644 1*'4T,B5l I.T8'.IOI -:1.% l

I

l

I

l

I

l

:26 11

I

City of Charl:ttel Keighborhood Development Fund (6806)
sum m ary of Revenues and enditures

I p .
FTH Ce ge

F:98 Rewsed m e* m X l (FTH *

Aenult :.d6et Budget Blldree mX0!l cperatmg R-nu..s
Lead M ed Pant G rant 65 4 l l 4 368 1 69 2 Q76 $76 l 263 982 7 I 9%

conm bubon from G eneral Fund 2 664 763 1. *72.6 029 3 092 956 3 I65 802 13 5%

Total Revenues 7.,DQ,IN 7.*4,198 6,Q69.6D 4,41.9.:% -I4 4%l
epere ng Expende ru

Key Buslness Execgw e 435 054 473 453 767 20 I 72.7 293 62 0%

Financal Servlces 393 l 70 4 l 9 862 426 608 450 576 I 6%

Buslnt'ss Servlces 365 385 426 936 540 70 I 564 908 26 6%

Nelghborhood Servlct's 1 483 iK l 452 2I3 l 576 l96 I 635 448 8 5%j j-jj
- e

o

yvts kn g j aodm ee j rgojwyamr c e m e n t l 0 5, 4, 24 (lj ,41 0y 7, 9, 2j :1 0q zI ogj.y .j (fyg g 8, Ij zl 4, 3; 3, 9y ,5 gj lj 7, %s

:ub Tteal 3,7#$,411 8,21*.M3 7,'385,1B0 5,.?*K6.$* 4: 1.%111
u---

C hargesto C om unfty D evelopm ent

Block Grant 506 247 565 645 753 350 794 462 33 2%j Charges to General ClP 560 IXXI 560 (XXI 562 048 56l 356 0 4%
T- Expee e res ID Q.IN :.* 4,198 6.O #,i1l 4.429.:% -I4 4%

1

I

I

l

I

11 1a7

I

C Ity' of f h a rlo tte lC
ommunity Development - Target âreas lund (6911)

Summaq of Revenues and Expenditures l

F- fhange

m8 Revlsed FT 2*e mQQI (F99 t@ jâthlal Bqdget Bud6et Budvet m eQ01

Qperatm g Rt- ues

22 h 46 l l 342 7 i 5 1 * 3 zho 9 9% lCommun. Development Noc.k Grant 944 049 l

T* Reveplzes 944,M9 1,111,461 îXQTI5 1,4*.MQ 9.*% 1

1 ,
Physlral Developm ent 944 049 I 2J.1 461 l 342 71 5 1 403 440 9 9%

l

1

Tetal Fvndlturu #44,W? 1,D1.#41 1,M2,715 l.4Rœ *%i I1

I

I

l

I

I

I

l

I

l

12a 11

l Execuuve summary

FY2000 represents a prolect lmplementatlon and plnnnlng year Two events dunng the current1 fiscal year lnfluence tlw plannlng process

. In November 1998, the voters approved $98 3 mllllon m addltlonal skeet and mdewm11 bonaszmprovement

j K In Jmmary 1999, $270 nulllon m addltlonal general government debt capaclty wasldentlfied at Councll's Retreat

j One goal reflected ln the plannlng process ls the Clty's desue to lmplement road prolects moreqm ckly O lzr m tent ls to com plete plnnnlng and deslgn for new road prolects before the voters

approve the prolects Tllls accelerated schedule targets enablmg the voters to dnve on roads 31 years after approvmg a bond referendum

Thls Prellmlnary CIP schedules $216 5 mllllon ln debt-fmanced road, nelghborhood and bmldlngI prolects over tize next 5 years 'fhe largest part of uus debt - $1 55 mllllon - ls for roads ne
proposed road program ls recom m ended for referral to C otm cll's Tm nKportatlon C om m lttee for

approval of a roads 11st and lmplemenutlon process Actlon from the TranspoAtlon Commmee1 zs requested pnor to completlon of the FY2O01-20Os cIP m June 2000

j Malor budget changes m tht Prebmlnary FY2000-2004 CIP compared mth the current (FY99-2003) CIP are as follows
.

j General Government
K $216 5 zmlllon ln proposed general obllgatlon bonds for the follomng prqects1

$155 m llhon ln road and sldew alk bonds

l $40 mllllon m nelghborhood lmprovement bonds, mcludmg $8 mllllon ln addltlonal
W est Slde prolects

l $21 s mgllon m certlscates of partlclpatlon for exp=mon of the Pollce and Flre
Academ y ($ 16 m llhon) and annexatlon flre sGtlons ($5 5 nulllon)

1 . Malor new pay-As-vou-Go and current Revenue prolects mclude

j $1 1 1 mllllon for Eastslde Skategy Plan prolects
$2 0 m llllon for D alton V lllage lnfrmstnzcture

l $1 7 mllllon for Pedestnan Safety and Connectlvlty

j $2 25 mllllon for Charlotte-Mecklenbtlrg Development Corporatlon land acqmsltlon

11 13:

Y J!

lWater and Sewer

* Malor new prolects lndude. l
$20 m llllon for N orth M ecklenburg W ater Plant expanslon

I$ 15 4 mllllon for Bnar Creek Rellef Sewer

$15 mllllon for Tn-cotmty Wastewater Treaeent Plant j

A m atlon j

* Malor new prolects lnclude l
$20 0 m llllon for O verlay 18W 361,

l$30 mllllon for Gate Expanslons

I

I

1

1
1

1

I

I

I

I

I

1a2 11

I

1
Capital Investm ent PlanI

P rogrnm P oh'cies

j

j Clty Councll's Capltal Investment Plan pohcles are as follows
1 To evaltlate cap tal prolect requests accordm g to the follom ng pnontles

l 1st Pn on ty R etrotit Exlstlng Facllltles

I @ 2nd Pnonty Replacement of Exlstmg Facllltles
1 3rd Pnonty Expanslon of Exlstm g Facllltles

4+ Pn onty N ew Facllltles

l 2 To pnont,ze captal prolect fundmg to comply mth rederal and state mandates

3 To contmue a captal plan whlch meets the hlghest pnonty needsI
4 T o ensure dzat exlse g lnfrnqtructure ls m alntn,ned and replaced

1 5 To provlde for some new captal prolects to help meet the hghest pnonty commumty
grow th needs

1 6 To provlde a balanced cap tal plan w luch m ll not fund a11 ldentlsed needs, but m 11 ftm d

prolects m a vanety of program areasI
7 T o ensure that the C apltal Invese ent Plan m 11 be the platform for econonuc

development m the commumtyI
8 Preservatlon of the exlstlng tax base ts a flm dam ental pn nclple for C lty cap tal

mves%ent declsTon-mnklngI
9 n e C vty m ll conm m e to form pnrtnerslups m t.h clozens and bm lnesses to leverage

publlc dollars makmg thls a commumty of cholce for llvlng, workmg and lelsure1 tmuesK

j 10 Nmghborhoods are tlle fotmdatlon of the commtuuty, a relnveseent program foclangon all nelghborhoods should be an em phasls ln a com prehenslve capltal m ves% ent

strategyI

1

l

ICapital Investm ent Plan
-

nancial Poh-cies lF1

I
Clty Cotm cll's C apltal Investm ent Plan fnanclal pollcles are as follow s

I1 General government debt pollcles

. DwersTfy revenue sources dedlcated to capîtal fonnatlon and debt servlce I
* M m ntnln a balanced lm x of fnancm g skategles for fundlng capztal prolects m thout

an excesslve rehance on any one somce Examples of fmancmg s%tegles mclude j
. Pay-M -Y ou-G o Ftm dm g

. c-rants j

. D ebt

K Provlde for lssllance of addltlonal debt at reasonable tlme mtervals mthout j
lncreœsm g taxes, and tlm ed in such a w ay as to avold em atlc tm pacts on tax rate

changes I
K M aum ln the hlghest credlt ratm gs by schedulm g and lssum g debt that stkstnlns

reasonable ratlos (e g , percent of outenndmg debt to assessed value) I

2 ne dedlcatlon of speclfic revenue to the captal plan m1l be mamtnlned m the jMum clpal D ebt Sem ce F= d In FY 2000, the speclik revenues recom m ended for

dedlcatlon to the Mumclpal Debt Semce Fund mclude l
* 6.434 of tlle property tax rate, a .274 decrease frem the current year.

K A portlon of the City's proceeds âom the Occupancy Tax j

K Inveseent (lnterest) lncome l
* 1/z: Sales Tax authonzed ln January 1987

bles tax, A B C I* Other/mlscellaneous revenues lncludlng a po>on of the mtangl
rofits, beer and w m e hcense revenues, and a conm butlon from M ecklenburgP

County for lts share of debt cost for the Charlotte-Mecklenburg Government Center I

I

1a4 11

I

l 3 Mtmlclpal Debt Servlce Fund Balance m1l be mamtamed at an adequate level to cover
debt costs

1 . ne ratio of debt servlce fund balance to acolal debt semce costs mll approx:mate
50%

l 4 pay-As-vou-Go 'rax Fund mll be tused m conlunctlon mtlz long-term debt snancmg to
fm ance capltal prolects

I 5 Asset sales mll be dedlcated to the Capltal lnvestment Plan 'rhe retuement of any
outstandm g debt on sold assets m 1l be the flrst pnonty of sales proceeds

6 G eneral Fund fund balance m 1l m crer e from 10% to 16% of the operatm g budget over

a fotlr-year penod bepnnlng m FY2001 Ftmdmg m excess of the 16% General FtmdI fund balance ls dedlcated to Pay-As-You-eo captal expendltures, unless otlwrwlse
drected by C ouncll

1 7 Enterpnse Funds' capltal plans mll be establlshed on a self-sustnlnlng basls (Water and
Sewer and Alrport)

1 . wuter and sewer and Auwrt captal prolects me tinanced from revenues generated
from user fees and charges

l f debt semce covemge as* ne Water/sewer rate study assumes mmntenance o
reqm red m R evenue B ond G nancm g docum ent

I
. Storm W ater ls scheduled to becom e a self-sustnlnlng Enterpn se Fund m FY OI, at

whlch ttme lt ml1 rely solely on Storm Water fees and chargesI

I

I

I '>

I

I

1

11 :zs

j1997
- 98 C apital N eeds A dvisory C om m ittee

Core Concepts j

loped by the Capltal N eeds A dvlsory C om m lttee, and sezved to lnese core concep? were deve
gm de the Com m lttee m thelr declslon-m nklng process n e core concepts w ere offered by the

Commlttee as a gulde to the Clty Cotmcll and tlw Clty Manager m makmg future capltal Ilnveseent declslons for tIIIS commllrllt'y

1 The City of Charlotte has a timte budget and should functlon mthln the budget l
2 n e C lty of C harlotte should m m ntn'n 11 current A A A credlt ratm g

l3 Capltal lnvest nents, w hlch low er operatm g costs, should be ldentlfied sepo tely m the

budgetm g process to prow de pn onty status The C ouncll should set expected

payback/return on mvestment goals for the prolect j
4 The C lty of Charlotte should m axlm lze on exlstng capltal m ves% ents such as the

tlon center, the alrport and exlstm g lnfraqm zcture jconven

5 ne Clty of Charlotte must plan now for a multl-faceted approach to faclhtate 1tmnsportaton mto and out of the Central Btlsmess Dlsmct

6 ne Clty of Charlotte should preseNe and enhance 1ts green spaces, skeams and other Inatural assets

7 Cntena for selectlon of any capltal prolect for fundmg should emphaslze safety for the jcltzens of Charlotte

8 The Commlttee supports Cltpcotmty capltal plnnnlng for slte selectlon andlomt use of j
capltal faclllhes

9 ne Clty of Charlotte should be proactwe m leveragmg pnvate lnvestments to lnd j
m novatw e solutlons to support econonuc developm ent, lncludlng nelghborhood

revltallwatlon and preservatlon l
10 n e C lty of C harlotte shotlld carefully plan and utlllze lts resources so as to prow de for

the bauc lnfrnKtructure of the Clty, and have funds avallable for economlc development I
11 n e C lty of C harlotte should conm m e m th long-range capltal plnnnlng el orts m th

emphams on uforward tblnklng * I
12 The C lty of C harlotte should preserve the uptow n and keep lt healthy by placm g value

on publlc mvestments that support small scale prolects wluoh reach a11 segments of olzr jcltlzens

1a6 11

l 13 ne clt.y should place a pnonty on economlc development prolects tsat have tlw
potentlal to attract lugher sklll and lugher paym g em ploym ent opporhm tties

1 14 where appropnate, the clty should conslder development and plnnnlng pollcles that
w ould clearly m lm nuze the need for future capltal expendltures

l

I

I

I

I

I

l

I

I

I

I

I

I

I

l

11 1a7

m

I
-

nancl-ng lBond Fl

1
M alor com ponents of the Capltal Investment Plan financm g m clude exlstm g (authonzed) debt

and addltlonal debt capamty Below ls the debt status of the capltal plan under conslderatlon l
G eneral G overnm ent D ebt Status and R ecom m endations

1.Exlstmg bond prolects

. $27 mllllon m Enwronmental Protectlon Bonds were approved by the voters m jN
ovem ber 1993 $16 5 nulhon of the bonds have been appropnated by C lty Cotm cil

The FY 2000-2004 ClP schedules a need for $300,000, leavlng $10 2 rm lllon not

cheduled StnWls evaluatlng optlons that ml1 be presented ln tlw FY2001-2005 CIP js
* $32 nulllon m N elghborheod Im provem ent B onds w ere approved by the voters m

1996 ne FY2000-2004 CIP schedules the remalmng $2 9 lmlhon over the lNovember
next t$G fiscal years

l* $66 4 lmlllon ln Street Bonds were approved by the voters ln November 1996 The
FY 2000-2004 CIP schedules the rem m m ng $20 m llllon over the next three iiscal years

I. $20 5 nulllon ln 1998 Two-nlrds Bonds were authonzed by Clty Counml m the FY99
C IP for W est Slde and center clty prolects n e FY 00-2004 C IP schedules tlze

remmnlng $1 1 8 nulllon over the next two sscal years j
w $98 3 m 17llon ln Street B onds w ere approved by the voters ln N ovem ber 1998 $2 2

mllllon were appropriated by Clty Cotmcll last November to award plnnn:ng contracts jTh
e FY 2000-2004 CIP schedules the rem alm ng $96 1 m llhon over the next four lscal

yeaD

A ddltlonal recom m ended bond prolects

dentm ed at C otm cll's lK $330 mllllon m addltlonal genlral government debt capaclty were 1
R etreat ln January $60 m llllon of the debt capam ty m'e tounst/tounst-related capaclty

from the occupancy tax ne Prellmmary FY2000-2004 ClP mcludes the follomng Itinnnclng skategy

1 Reserve the $60 mllhon ln tounst/tolmst related debt for a future capltal prolect to Ibe detennmed by Clty Cotmcll

2 $21 5 mllhon m Certltkates of Partlclpatlon (COPs) for expanslon of the Pollce and jFlre Academy ($16 mllllon) and annexatlon fire statlons ($5 5 mllllon)

:3a lj

l

l
3 $40 m llhon ln general obllgatlon bonds for N elghborhood lm provem ents ($32

mllllon) and the second phase of the West Slde Skategy Plan prolects ($8 mllllon)1 ln November 2000

j 4 $155 mllllon m general obllgahon bonds for Street Improvements, mth $55 mllllonln November 2000 and $100 rmlllon m 2002

j 5 Debt capacTty ls reduced by $23 5 mllhon due to a more aggresslve capltal prolecttmplementatlon schedule The Jarluary 1999 debt model (presented at Cotmcll's
Retreat) made %sumptlons as to how fast bond expendltures would be made Afterj more analysls of the lmplemenutlon schedule

,
staffhas concluded that the program

can be lm plem ented m ore qulckly

l 6 $30 rmlllon ln bond capaclty ls not proglammed

Sllmmary of General Government Debt CapacltyI

Total Capacity over the next 5 years $330.0 millionI
R eselwe for future tounst/tounst related need ($60 0 rm lllon)

j Pollce and Ftre Academy Expuslon (COPs) ($16 0 million)
Annexatlon Flre Sutlons (COPs) ($5 5 m llllon)

I Nelghborhood Improvement Bonds ($32 0 rmlhon)
west Slde Strategy Plan ($8 0 rmlllon)I
Sleet Im provem ent Bonds ($155 0 m llllon)

j Aggresswe lmplemenlaton scbedule ($23 5 mlllton)
U np rogram m ed C apacity $30 m illion

Storm Water Debt StatusI
K n e storm w ater capltal program totals $1 02 3 m llllon over the next ;ve years and

mcludes tlw follomng programsI
- $41 0 m llljon for Flood Control

1 - $34 6 mllhon for the lo-year Repa,r schedule

j - $15 3 nulhon for Chnnnel Restoratlon

11 1a9

l

llon for Econom lc D evelopm ent l- $5 0 m1l
-

$3 5 mllllon for coordlnatlon mth the Nelghborhood Improvements Program I
- $2 9 m llllon for Pollutlon C onkol

lK The expanded capltal program lncreases fees as follows
- Resldental mcrease of 8 5% (from $3 30 to $3 58 per month) j
- C om m erclal m crease of 10%

I
- C lty m crease of 10%

FY2000 ls the thtrd year of a four-year plan to phase-out property tax support to the j
storm W ater Fund n e 0023/ scheduled for transfer to the M tm lclpal D ebt Sem ce
Ftm d ls recom m ended to be ellm lnated as part of a property tax adp sc ent 'rhe

heduled to be tm nKferred to the Iremnlntng 00224 m tlle Storm Water Fund zs sc
M um m pal D ebt Sem ce Fund m FY 2001

IK ne storm water capltal program ls funded mth $78 2 mllllon m revenue bonds and
$24 1 m llllon m Pay-A s-Y ou-G o fundm g 9om storm w ater fees.

l
W ater and Sew er D ebt Status

jw The Water and Sewer fnanclng plan prolects the need for $178 rmlhon m Water
Revenue Bonds and $210 nulllon m Sewer Revenue Bonds over tlze next fve years. l

. M alor prolects m cluded for debt fnnncm g are

$52 8 nulllon for water and sewer exterlsloms l
- $45 5 m llllon for w ater and sew er lm e relm blhu tlon or replacem ent

- $43 7 m llllon for Fm nklm W ater Plant rehabilltatlon and upgrades

I- $42 9 mllllon fnr reglonal prolect developments
- $38 8 nulilon for new water and sewer mnlnn and outffls j
-

$37 9 m llllon for w ater and w astew ater keatm ent plant rehabllltatlons and upgrades

I
- $30 5 zm lllon for the southw est w ater supply prolect

- $28 4 mllhon for McAlplne Creek Rellef Sewer j

14o lj

l

l - $24 0 ror annexauon water and sewer mmns
-

$20 mllllon for future expanslon of the North Mecklenburg Water Treauent PlantI
- $15 4 m lillon for Bnar Creek R ellef Sew er

l $7 9 mghon tbr other prolects mclulhng water tnnks
, speclal studles, and land

açqm sltlon

I

I

I

I

I

I

I

I

I

I

I

l

I

I

11 '4,

1

j
P ay-A s-Y ou-G o nnd C urrent R evenues

l
The Pay-A s-Y ou-G o Fund w as eso bllshed after G eneral R evenue Sbarlng w as ellm lnated by

the federal government m 1986 The Ftmd provldes cash lnves%ents for relatwely small jcaplul prolects The Ftmd
,
along w lt.h the current revenues of Caplm l Reserve (contnbutlon

from the G eneral Fund fund balance m excess of the 10% - 16% beglnnlng m FY 2004 -

mlnlmum reserve), Asset Management (property sales) and other one-tlme revenues, mamtal!ks jthe flnanclal pollcy of dlversltied revenue sources for the C apltal hw esc ent Plan

The Sales Tax and Auto TM currently dedicated to the Transit Fund are traferred to j
the Pay-M -Y ou-cyo Flm d, w here the C ity's M aintenance of E ffort conk ibudon to the

Mekopolit.an Trnnqit Cnmmiqsion ($18.4 milllon) is budgeted. I
T he Pay-A s-Y ou-cvo Fund property tax rate is recom m ended to rem ain at 2.25:.

IPay-As-You-Go revenues provlde $88 7 mllllon m fundmg for housmg, econormc
developm en! and faclllty m vesnnents n e five-year totals f'rom these revenues are as follow s

I- $53 7 mtlllon from Pay-M-You-Go (nnnual property tax revenue)
- D 3 mjllton frcm Pay-hsxouBo Fund Balance j
- $21 2 m llllon from Capltal Reserve (Generz Fund fund balance m excess of the

requlred 10% reserve at June 30, 1998 transferred to the capltal program) j
-

$182,000 from Mset Management (land sales) I
- $7 3 m tlhon from the Conventlon C enter for the Rall C orndor/Trolley Prolect

$3 0 nulllon m Pnvate Contnbutmns for the Rml Corndor/Trolley Ihqect j

l
M alor new Pay-A s-Y ou-G o capltal prolects m clude

l- $2 nulllon for Dalton Vlllage fn
./re /rlgclure

- $700,000 for Pedestnan XVJ//@
- $1 mzlllon for Connecttmty j
- $2 25 m llhon for the Charlotte-M ecklenburg D evelopm ent C/r/m rclltm
- $11 1 rm lllon for the Eastslde s'lrc/eg.y Plan
- $1 mtlllon for Charlotte-Mecklenburg Govertunent Center srzlllfn: Improvements j
- $250,000 f0r Cem etery R/Y J

The next page provldes a fiscal year breakdown of these revenue sources as well as the j
prq ects recom m ended for fundm g

142 11

PRIIJEC T = FY* FYe1 FYX F% F YN T O Tu

PA Y -A SW O U A O A N D C U R R ENT R EV EN U ES SU M M A RY

R EV E N U ES

PayG s-Y oue o R evenues

P> Tax (@ $ = 5) $9 5% 112 $9 925 2% $$0 162 187 $10 e ; Q52 $10 131 > ;K 923 7;3
bhtM e R eTfnh lr- M 372 * 1 372.% 1 372 3:1 W 2 361 :72 % 1 1 K 1 K 5

l- e fn= e 2X R 2* = 2O c 2X e & = 1 * e e

rm ? s Tax 9 2* Q00 9 = Q00 9 785 QX 10 W 8 550 IQ V Q c 48 > 456

A uto Tax 9 2* 1)0 9 #76 A 9 76Q 2B0 10 053 QR 1Q 354 * 1 48 M 4 * 9

S ubc o* l a ,e .m a .*T3,- x .N 9,:2: M J'M .e51 32.08:,:12 15$.* 4,11:

C uc nt R evenues

C,a- 0- - - 17 314 674 2 550 QX 607 T@4 ;G h ;76 21 162 4%

Pa#e Y* Fupd BaW= 850 Q00 650 X 0 6bQ QX 550 X 0 55Q X 0 3 2* 0*

A**e M anage 1K X 0 1R =

r co rrw a. utm 7 zx ox ; ax .

Pr* R Or OM M bUtm .TO / 3 QQQ X 0 3 X 0 c

S um n k l 2:,* 6,FF4 3.2* ,% I.25T,TM &50.- 1.2* ,::6 34,9$4.+

TO TA L R EV EN U ES $5:.21T.447 K%z.m .R 9 $31.&1T,532 $31,T21,:51 $33.339.œ $5* ,4* .*

EX PE N D ITU R ES
contnbutm to M 'rc (M O E) 1: 4* OX 1B 40Q X 0 1: 4* = 1ô 4* @00 1: 4* X 0 92 Q* e

Nev h- '- ''M M ae lr/ G rare K 0 œ 0 500 (hx = = K Q QK rq l (m 2 = (X)0

H IA- R ane l P+ K 0 X Q 3* 0* 309c 3K X Q 3* = 1 A O O
ru w . <œ @ 1.v..- - ,- * 2 = ox a ox =
N - h' ' ' Trafro c ajm g 250 = 250 œ 250 (m 0 259 QX 250 G)0 1 2* @X

wn x u p. yx x p jx gx jx ix jx . jx gx yx c

W l> * 2* OX 2* M 200 0Q0 2Q0 QX 200 0X 1 O(D X
lnnx t- Houw ng Prt+ am 3 463 647 3 602 192 3 746 280 3 896 131 # 051 976 $8 760 226

H O M E G * M at& 529 500 541 32Q 0 2 972 585 491 6* 911 2 819 194

Sn Rem Reme 500 M 500 A K 0 Q* 500 X Q 5* Q* 2 * 9 (KKh
Blcycle Fao llt- 1Q0 QX 10Q X 0 100 Q00 300 QX

Rall C= * 5 r01* 16 QX * 0 16 0X X Q
lnfraseae .r- G rant Pr- 20Q IKK) 2* Q00 2* 000 2* QX 20Q * 0 1 QX QQO

Bpslness CZ m JI/ ReVItak atKm 5* 0 0 S00 X 0 51) QX 500 QK 5* QK 2 5* e

G M D- l@pm entœ * 1 125 (* Q 1 125 QX 2 299 c
Eu tslde Strategy Plane : ;(X) tm 3 15Q X 0 11 1K A

undergqxlnd & orage l'anks 775 0* M Q Q0Q 250 QK 1 495 Qœ

Y* Road % * 11 154) QX 150 X 0 150 0X 450 X 0

A m encanx w lth n lem ivlœ 9* * ; 5* X Q 1 4* A

R re S*- .'w' Fe al Ba* m m s 4* X 0 #t)0 0X

Bue ng M alntenaro P- ram 2 6* X Q 2 * 2 Q5Q 2 M OX 2 8Q0 X 0 2 9* 90Q 13 662 QSO

Parkm g Lot R- lr R w ram :3 = 83 X 0 83 000 63 * 0 83 QX 415 Qœ

A n ' Flfe stato ns 944 ?91 1 K 9 614 2 7C:$ 415

GM G C .Bulldlng lm p- m entr 2* Qœ 200 Q00 200 0œ 2* X Q 2* X Q 1 X Q QQO

G ernetefy Rœ i5e 2* M 250 0X

D l ' 'ry Plaœ Lure A œ a 675 IhQO 675 IX)Q

TO TA L E X F EN D ITU R ES $57,217.14: $32,438,562 = ,392.252 $29.9:9,*13 $31,* 3,5:$ $1:: * .:75

* lndtcates new prq ects

143

I

j
A m ended/N ew G eneral

I . .Governm ent Capltal Prolects

I
Am ended Proiects

I . mcycle zucgze, - $1(:),œ: scseauleu ammally for Fvzcl)()-c,xs, wlth $: 5 muhcn
planned m a proposed 2002 bond referendum

1 . Buiuing Mcfafenarlce Program - lncreased fundmg from $2 () mllljon to $2 6 nulljon
and adp sted am m aliy for cost m creases

I K Americans Fl'è/l Bisabilities Act - $1 1 mllljon m supplemçntal fundmg for addltlonal
prolects ldentltied

I * B'eJr Side J/reeo Plan - $8 mllllon m supplemenul fundmg scheduled for FY200I
for addm onal prolecl ldentlfied

I
N ew P roa'ects

I . Neighborhood zraproye-?lf Program - $32 mllhon mcluded for November 2%
bond referendum

1 . natton Flllage zayrefrllcfrre - $2 mullon as fhe clty's partlclpatlon m the Hope VIG rant Includes fim dm g for street, sldew xlkq curb and gutter and landscapm g.

l Pekst'un Jvz,/y and connecdvmw - sl 7 mullon mcluded to zmplement new
progrnm aq

1 aezl for bond referenda m 2a:m ($55* Strtet lmprovement Bonds - $155 mtlllon mdu
m llhon) and 2002 ($100 rm lllon)

l * Eastside
x

sfrateo PW - $11 1 m llllon m cluded for lm prlw em en:s along Central
A venue, M bem arle R oad, Pence R QH , H lckory G rove R oad, n e Plaza, N orland

1 Road, and the Eastland Mall area
* Charlotte-M ecklenbuœ D el'eltl#?zlezl/ Corporation u nd A cguisfe ?l - $2 25 m llllon ls

l mcluded as the clty's contnbut,on to acquzre land to promote econonuc development
along the W llklnxon B oulevard C om dor

I . poltce xd nre xccgese Expanskon - $1s 2 mullon, u lncluued or arclutecmralservlcess rpace needs analysls and corlstn lctlon of a m alor addm on/new facllltr , also

j mdudes consmzctlon of a deferlslve drlvmg tralmng faclhty

11 149

I

$200,000 nnnually for j* Charlotte-Mecklenburg Gtwerllrle?lf Ceafer Improvements -
capltal replacem ents ldentltied dun ng tlle year and to serve as a caplu l reserve ftm d

I* Cemeten R@J#â' - $250.000 for expanded roads at Evergreen and Oaklawn Cemeterles
to open up new areas for sale, resultm g m enhanced revenues

I

I

I

I

l

I

l

I

l

l

I

l%

I

I

l

,so 11

I

I
Unfunded Capital ProjectsI

j Currentlv unftmded FY2000-04 General Government camtal prolects totzl $102.161.950. Mwor
lm fnnded prolects aze hlghllghted below

I Project Title Five-vear Amount Requested

Innovatlve Housmg Program $ 10,500,0001 cltpwltlun-A-clty t-oan Program 5,000,:00
W est C harlotte B tusm ess Incubator 800,000

Dlgltal Radlo System 13,900,000I central v.d - Iqanmng 1,no0,ooo
A ddltlonal Flre Statlon R enovatlons 3,000,000

j Indoor Fmng Range 4,800,000C
- M G overnm ent C enter Parkm g D eck 9,000,000

B m ldm g M alntenance Program 386,950

j Real Esute Inves%ents 1,500,000charlotte C enter C lty Pnrtners - N orth 1,025,000

Tryon Skeetscape Improvementsl Dlscovery Place Llghtmg 450,000
D lscovery Place A qllantun (50% of total cost) 35,000,000

Dlscovery Place Classroorns 600,000I rhscovery place plzase 11 Expaxon l 1,5c(o00
H ousm g A uthority - D alton V llage Phase 11 1,700,000

Housmg Authonty - Fatwlew Homes 2,000,000I
T otal $102,161,950

I
C urrentlv

-

unfinanced FY 2000--04 W ater and Sew er prqlects total $13.632.525 n ese prolects

j are lncluded ln the capltal program to provlde for developer partlclpatlon

Currently kmfinanced Water Prolectsj Lmwaster Hwy Water Mmn from $750,000
Provldence R d W est to SC L lne

E asttield R oad W ater M m n 780,000

I York Road water Mam from Shopton Rd to Lake Wylle 1,079,375
W ater M am A long Plnyn R oad Ext To Cabarrus Cotm ty Lm e 7604 00

water Mam Along Davldson-concord and Rnma.h Church Road 870,0001 to Hawassee Road
C aldw ell R oad W ater M am 660,000

l Total .$4,:99,375

11 15:

l

I
C urrently unfinnnced Sew er Prolects

mdge Road Pump statlon, Force Mam, and Grawty Lme $ 750,000 IBeaver Dam Creek Outfall
,
Llft Statlon, and Force M am 3,770,000

P= P Staton A t N ort,h Fork of Crooked C reek 200,000

Smdman Branch Outfall 453,150 IClems Branch Outfall 390,000
M arvm B ranch Tnm k L lne 1,960,000

Rozzelles Ferry Llft Statlon and Force Mam 240,000 jHamllton
- sm ith LZ Statlon and Force M m n 970,000

Total $:733:150 j

I

l

I

l

I

I

l

l

l

I

I

I

:s2 11

I

I

I capital Investment plan

Outsource&rivatization StatusI

Under Sute 1aw the Clty ls reqmred to compemlvely bld malor constructlon prolects 'rhe CltyI also utglzes uw councll approved selectlon process for professlonal sewlce provlders mcludmg
arclutects, englneenng frm s, prolect m anagem ent and other speclahzed servlces for comstructlon

of captal prolectsl
n e lrlform atlon below provldes the dollar am otm t that ls currently conk acted to pnvate ftrm s for

j capltal prolect lmplementatlon

j Capital Project Fund Amount

General $ 36,566,633I
storm w ater 9,679,587

l pubhc Transportauon 5,622,632

Water and Sewer 68,740,790I
A vlatlon 5,687,758

I $1:6,297,4(*Total contracts

I

l

I

I

I

I

11 ,sB

C ITY O F C HA R LO TTE
P R E LIM IN A RY FY:M 4 C A PITA L IN VESTM EN T P LA N

'r ram G t o F Yeo n % l FY02 FY 03 n '04 T O TA L

N EIG H BO R H O O D S

Nelghbnrlkoods $!9,75($0* $16,985,908 $14.350,090 $14,350.000 $10450,000 $65:85,000

Heuslng 12,609/46 13,093,615 13,597,359 14421.453 14,66641:3 68,9:7,576
sterm w :ter 23,715,000 :4.689.* 0 21,145,00: 16,320:000 15,475,90: 102135,* 0

Sub-'rotal Nelgbborhoods $47,074446 $53458,615 $58,092/59 $44.791J53 $40491,1.03 $236407.576

TR A N SPO RT A T IO N

LoeAl Rôlds $5,445,0* $6:,100/00 578.090,00e $145*545,000
state Roads 13.7* ,0* 19,000,008 6,60($000 42,800,000 8:3,100,(* 0

Interx ttllm s 2,085,000 *t* A0(* 1.,V 5,%*

o ther 1,545,0* 2,87($009 1,1* ,000 1.000,000 1.0B9,000 5,715.90

SIIII-TIIt:I TrRlsportahon $22775.000 $t3.970,(*0 57,70e:90e $121y800JQ0 $1.00 ,000 $237,245.80e

ECO N O M IC D EW LO FM EM -

lk onom lç Developm eot K12,5:2.826 $13,470,938 $3,40 .776 $:,411,4* 52.469.904. 5543373 51

ATrpol.t 97,735,808 169.1* 483 106,414/33 0 ,056,0:0 5:366,t* 4* ,9.#1,7:4

w ater :5,624,5* 57,4:4,17S 42.235,* : CQAM ,QQQ 39134.090 186,151..625

srw er 95,849,2:0 55,220,000 32.519,400 r .tWG KO 1:,31ê,:0 227,97#,20

Suy n tal Econom lt &25:.911.3:14 ::95,294.K46 :1#4..51:.509 &79$061+ 07 &11#J 7G O 4 $92#,4* ,40

D evelopm ent

FACILITY NTS $10,668,000 $2:7.45,050 $6,268,(*0 $4457,791 $519:,614 :* ,131,455

TOTA L PRO G RAM * 31,429.580 $4554681 11 5248.50 .868 $2504 11051 5165,554,6:1 $1,451,144431

1 54

Pr ram C at o FY9O FYOI n m FYO FY04 T O T A L

TO TA L G E N ER A L G O V E R N M ENT R EV E N U ES S U M M A RY

B O N D :

1993 Envlronm tnti Bonds $150 000 $150 000 $300 000

1996 N elghborhood Bontls 2 290 0Q0 735 000 2
.935.000

1996 Street Bonö: 8,425,000 l 1 055 000 500 000 19 980,000

1992 Tw o n lrds B onds 8 460,000 3 360 000 l l 820 000

1998 Strett Btm tls 17 750,0p0 22,950 000 1Q 600 000 44 800 000 96 100 000

Stonn W ater Revenue Bonds !7 454 545 20 ()90 909 17,439 991 1 l 915,542 1 l 309.83: 78 210,825

2000 Ntlghborhold Btm d: - TBA 17 000 000 9,000 Q00 9 Q00 000 5 000 000 40,000 000 I
2000 Street Bonds - TBA 52 500 000 500 000 500 000 500 000 54 000 000 !

2002 Street Btm tls - 'I'BA 80 000 000 4
.500 Q00 84 500,000

Certlficates of Partw lpalm n 34 00 000 15 940 000 2 360,000 21 500 000

SIJm TO T A L BO N D S $57:3*+ 5 :143,788.9Q9 940.799,991 $146415..54: $21JQ943* $4e9,3454:15

TA XES

Conm bution from Pe -M Y ou- 10 15 1,196 10 438 562 10 734 548 1 l (5 9.413 1 l 353 425 53 7!7 144

G o Fund

S U B -TO TA L TA X ES &1e,1,51,1M :10.43:362 :1:.734,54: .$11A:G 41J 511453,425 .$5:,717:144

G R A N TS

Ppw çll & 1I 865 000 500,000 500 009 500,Qûû 2.,365,000

Com m um ly Dev Block Czrant 4,556 0(h0 4 738 240 4,927,769 5 124,:80 5429 B75 24 676 764

Com m umty Dev HOM E Czrant 2 0!2 Q00 2 1654:1 2,251 292 2 341 968 2 435 647 1 1,276 7:2

S U B G O TA L G R A N TS :6,+ ,0* r ,768.5z1 $7,679,661 $7,966,848 * 465,5:: K* ,31*.55z

FU N D BA LA N C ES A N D LO A N
R E P A Y M E N T S

c apltal Rtserv'e 17 313 95l 2 550 000 607 7û4 700 076 21.17!,731

Pay-M Y ou,.œ Fund Balance 850 000 650 000 650 000 550 000 550,000 3,250 000

Insurance Fund Reserve l I00 000 ! 100400 2.200400
Innovatlve Housm g Rtpaynw nts 44 340 46 l 13 47 953 49 876 51,871 240,158

H O M E Crrant Program Incom e 350 (100 364 000 378 560 393 702 409 450 1,895 7l2

C D BG Program Incom e 1 092 759 l 136 469 l 1*l 92S l 229,205 1 278,373 5.918 734

U D A G R epaym ents 191 124 198 76# 206 7l9 2l4 988 223 538 ! 035 1s7

ED Loan R epaynw nts 86l 702 896 170 932 017 969 298 1,008 070 4,667,257

ED l:rogl= Incom e 25 000 26 000 27 (h40 2# I2I 29 246 l35 407

S U B -TO TA L FU N D $:1.82.8.:76 96.967,5:0 $4,031.926 $3,435.190 $4450,674 :40.514,186

B A LA N C ES A N D

LO A N R EPA Y M ENTS

155

Pr rlm C at fk W 00 FY91 FY X n ':3 FY04 T O TA L

O T H E R R EV E N U E S

Conventlon Center Conm butlo: $7 320 0Q0 $7 320 000

Asstt M anagemenl (land sales) l22 000 l82 000
Stonn W œ r Pay-A s-Y lm ..G o 6 260 455 4,529 (/91 4,705,009 4 4M ,458 4 l65 l62 24,124 l75

Pnvate Sector C ontnbntm n - 3 000 000 3 000 000

n olley

S U B -TO TA L O T H E R $16,762,455 :4,5:9.* 1 :4,705.(*9 > .494,458 $4,165,162 $34,626,175

R EV EN U ES

TO TA L G EN E R A L $113Az4,X z $173.544,693 $67,551.135 $173,061,451 $49* ,621 $576321,882

G O V ER NM E NT

156

P R E LIM INA R Y R 00.44 C A PITA L IN V E STM E N T P LA N

PR O JEC T T ITLE F yK F Ye1 F Y02 n % 3 FY > T O TA L

N EIG H B O R H O O D S

Nele borhoods
Nee borhood Improvemenl Program $2.200 (O0 $9 735 (XX) $9 tloû 000 $9 ()(h0 ()(h0 $5 (4)0 ()X $34 935 (h00
N m ghborbe M atchlng Grants 500 0* 500 (h(K 500 000 $5* (m 5()0 * 0 2 5* :00

Sm all A = Plan Caplu lprolects 300 ()K 300 000 300 X 0 309 0(h0 31)0 ()Q0 l 5* X 0

Flrst W ard Infrast ucture l 000 0K l (XX) ex 2 (1* 90(h

D alton v lllage Infrxe nvctuze? 2 (XX) 000 2 0* 000

N elghborhoe Traflic C alm m g 250 000 25û 000 250 000 250 X 0 250 (KK) 1.250 0*

Pee = Safety* 3* (ï)0 1Q0 000 IK 000 100 0K 1X 000 700 0*

Connx 4m ty* 2* * 0 2* (< 200 (100 2* (O Q 2* (IO l (hK ()(X)

K dewalk N glam 4 * 0 (41(i 4 00D :G) 4 000 000 4 ()* (* û 4 X 0 (G) 20 (h(K) 0*

Sub-n tal $1W750,- :16 * 5.e $14,35($- $14.3* ,- &l0J5e,e $65N 5,%

H o uslnp
C om m um ty D ev BLX K G RA N T 5 648 759 5 874 709 6 109 697 6 354 0:5 6 * 2,249 30 595 4*

lnnovauvç Houslng Program 3 507 987 3 O ZJM 3 794 23: 3 946 (108 4 IQ3 $47 19 (O0 3%6

C om m um ty D ev H O M E G R AN T 2 952 500 3 079 6* 3 I93 424 3 321 160 3 454 007 15 99l 69l

In R em Rtm edy 5* * 0 r00 (*Q 500 000 500 (1(f 590 * 0 2 500 (Xx)

sub-n tal SIZJX O $13.* 3,615 $13,597.359 $14J l1J53 114,6K 103 $6*,(* .576

S to rrn W ate r
R epalrs to Exlsung Storm D rw ns 9 4* X 0 9 7* 000 7 5* 000 4 ()(10 (X1Q 4 ()(* 0(* M 6* 000

Slonn W aîtrèlm gijboxh xd Fund l G)Q QX 1 QK QQQ 5Q0 Q0Q T0Q IIIIQ 50 ûtlo 3 CIKI 0X

Storm W atlr Cbalmel Restofavon 2 790 000 2 930 0t10 3 070 K Q 3.220 K Q 3.350 000 15360 0X
Storm W ater E oonom lo > velop nent l Ixx) 000 l 900 000 1 t100 00 l OK (X)0 1 000 I100 5 Q00 0*

storm W ater Polluuon C ontrol 525 (XX) 55û 000 575 (h00 6* X 0 625 (1X 2 %75 (1*

Flood C ontrol INXIJeC? 8 520 (XD 3 5* (1X 6 700 (X10 7 0p0 0* 6 (Kh0 (X10 31 720 (Kï)

M agnolIa/n rkw œ Im provem ente 280 * 0 l 500 G X) I 780 X 0

Sllverstxalz/m ndy R ush im provem ents l 500 (1X l 5* X 0

sheffielr ram ngton Im provem entq 1 BQQ (KO I CX X 0

Cedar Crolt Culvert PAckage 1 3* (KO IJK (h0Q

Provldencetow ne Im provem ente 290 QQ0 2 2* QQO 2 4* 0*

Foxcqpft/l7entcllffe pm = O l 5(10 IXï) 51)0 (K*

sul n tal $* ,7151* $24,689,* :22.145,* $1G320,* $15.475,+ $102.335,*

TO TAL FEIG E EO R H X PS R 7.* 4.24: 553,8* 635 'M 0924 59 $44.791J 5.$ + 491.1* s2363 W 4 76

157

PRX EC TlTLE FY* FY01 FYX FYO W X TO TA L

N E IG H B O R H O O D S R EV E N IJE SIM M A R Y

1#M Str- /erldx F l 0* 0X $4 0 0 000

199: Street Bends 4 090 00Q 4 0û0 K 0 2 ()IXI (e 10 000 X 0

2* 2 Street B onds TB A 7 X 0 I1X 4 0X 00Q 6 (D Q (h00

1996 N elghborlxe Boni 2J* 000 735 (he0 2 935 0Q0

1998 To n lrds B onds l (hX 000 I (O 0 000 2 X o (100

2000 N elgb- rhood B onds TBA 9 000 0Q0 9 0* IX10 9 0 0 000 5 (h(X) QX 32 0(10 (e

storm W aterRo emue Bon/ 17 454 545 20 090 9û9 17 439 991 1 1 915.542 ! IJ09 838 7:.210 825
sterm w ater Pay A s-Yoo.cm 6 260 455 4 589 Q91 4 705 009 4 4% 458 4 l65 162 24 l24 175

Pay As-You Cm Twx LN 7,2M . l47 5 443 5l2 5 609.252 5 78l 622 5 9* :87 30 0?9 420

Pay As-You,.Go Fund 5a1R = 750 IX10 550 IKi0 55Q 000 550 9Q0 550 000 2 950 K e

com m um ty D ev B lx k Crrant 4 556 X 0 4 738.240 4 927 769 5 124 8*0 5.329 875 24 6?6 764

HOM E Grant 2 Q82 txxl 2 1657 81 2 25l 892 2741 96: 2 435 647 l 1776 7:8
Innou tw e H otzung L= 44 340 46 1l3 47 95: 49 B76 51 87l 240 l58

R eN ym ents
Com m a ty E> Pr> lne.f- t l 092 759 l 136 469 l l8l 928 1729.205 1.27$ 373 5 9l8 734

H O M E Czrant M gram km om e 350 thK 364 (1(K1 378 56Q 393 702 409 450 l 395 712

TO TA L REW NU ES :4'7.W G 46 $C:,148R 615 $50,0R 359 $44,791453 $4($491.103 $M 6.3Q7,576

158

PR O JEG T ITLE F Y(* n '0l F YO: rY 03 F Y(34 T O TA L

TR A N S P O R T A T IO N

Loeal R oad P ro lecK

Fm rvlew /shx pn R ;ads W ldem ng $1 445 000 $1 445 K 0

Prosv ty C lTum h R oad W ldenm g 2 600 0(K) 2 64)0 (K)0

Johnsttm R ead Extc lon 7 000 0K 7 (14X) (X10

Fuqzre Road Plannm rm eslgn* 4 ()(X) 000 10 000 (h00 10 0(10 000 24 000 X 0

N ew Road PrOJK LS@ 42 500 X 0 68 000 Q00 l l() 500 (K)0

Suy n tal $5,445,* ï6z,1* ,e $78,- ,- &145.* 5,*

State R oad P rolecl

Fr= dom D nve W ldenm g 3 900 9* 3 0* 0(1û l 000 000 10 750 G XI 18 650 000

A lbem arle/ih m s Interchange 700 ()(X) 5 0* 000 750 * 0 4 5* (KKh 10 950 00Q

N C49/G ra1= Str= t C onneœ r 700 tG) 3 5* ()* 1 000 0X 8 5* IXh0 13 700 0X

Bllly Gm llam/m lklnxm Intem hangr 200 (œ 1 * * J()0 000 3 JW * JJ* t)tx

South Boulevard M ettta 900 IXh0 5* (G) l 9e0 000 3 300 00û

B rookshlre B oulrvard m dem ng lX 000 250 000 2 450 (X)0 2 :00 (h00

m lklnxm B oultvard m dem ng 3 (h00 I1(KI 3 (IO 000

O ld Statem lle Road W Tdem ng l 7* IX 0 l 500 I11Xl 5QQ (* 0 8 X 0 (* 0 1 l 7* QQ0

N orth C'vm bxrn Strx t W ldenm g 7* X 0 2* X 0 2 1* Q00 3 (Xh0 K 0

W est Boulevard W ldtm ng 4 IX10 (K* 4 û00 (X10

Statesvllle A vrnur W ldem ng 8410 IX10 l 5* (X10 5* X 0 3 Q00 000 5 800 000

Subc otal $13.7* ,* :19,* ,* $6,6* .- $42,:* .- $8:.11K$-

Intersecte n P roleeK
R unnym ede/W x dlaw i sd w yn O o e 9* X 0

L,# ' on

laza ln- - en 795 000 795 (KK)

T entl/rvem m Intelx cuon l lû (M ZN 0* 330 * 0

M onre sardls Q nnd N ortb 1* ' on 280 (Kh0 5D ()* 860 0*

sub-n tal $21(*%* * ,(K* SZR NM

O ther R oad P ro leœ

M lner Roe y Im plpvem tnts l l(X) IXX) l (h(* 0* 5* X 0 2 6* X 0

Tra lt Ra* us lm lrevem ents 85 M 45 (X10 lH 0e0

B ndm Repalr and R eplaoem ent B65 (* 0 5* X 0 500 X 0 5* (XK) 2,365 * 0

BlcycleFam btv 1(X1(X10 1* 000 IX X O 5* X 0 50 X 0 IJX X 0

Pm cl- on m State Hzghway Plp eçls 260 K Q 60 (XX) 320 (@ 1

Saw n tal $1.545,* SA X Q,M $1,1* 1e $1,tm tXX $1,(G (K* $6,715.*

TO TAL TRANSPORTATION $::.775.* œ .97W* $7:7(K$* $1z1R (e slvtKK$to $137445,*

159

PR O JE C T T IT LE FYt* FYOI F YW n % 3 FY X T O T A L

T M N SPO R T A T IO N R EV EN IJE SU M M M W

1996 Street Bonds $3 925 000 $l0 555 IïK) $500 * 0 $14 980 0(K

1998 Street Bonds 17 750 0(X 13 950 (100 6 600 (100 42 D 0 000 86 !(D (XX)

1998 Tw m n llds B ends l 000 (D 0 1 X 0 0X 2 IXh0 X 0

2000 Street B onds - TB A 52 5Q0 (100 52 500 0X

2002 Stred B onds TBA 7: 0 0 IXXJ 50D 000 78 500 000

Piw ell B Il1 E65 X 0 500 X 0 500 QX 500 0X 2 365 0Q0

P&pAs You-cm FY #alav 100 (100 !00 X 0 l00 K 0 30 000

TO TAL REVENUES $2:,775,* SKXA B.A s1 700.* $121* .* $1.tX*,* $0 6745.*

160

PR O JE G T IT L E n '(* m l n % 2 FY03 n m T O T A L

EC O N O M IC

D EVE LO PM E NT

EC O N O M IC D EV ELO P M EN T

Rall Corndorx rollty $l6 (h(h0 (X)0 16 (h01) X 0

Infraslructure G rant Program 200 (h(y1 2û0 (h00 2* K 0 2* (k% 2* X 0 1 (* 0 K 0

B usm rss C orndor Rtvltaltzatm n l 000 0X l (h00 (KO l (100 000 l (hX 0X l (100 IXh(1 5 ()(h0 (h00

C M DC Land A oqm sltlon? ! 125 000 l l25 IX10 2.250 0X

W llkzxson Boulrve Czateway IJX 000 l 500 (1X

M orns Fleld D nve m denm g 3 fm Q00 3 6()0 (X)0

Econûm lc D evelopm ent INOJA 1 077 E26 1 120 93: 1 165 776 1 2l2 407 l 2* 0 4 5 837 M l

n unde stratrgy Plan Prolx te

Cee:tral A venue 3 500 (G) 3 5* * 0

M bem arle R OH l 250 0K 1.259 ()00

Pence Road 1 250 000 l 25; ()()Q

H lckory G rove R oad 50 (h(K) 50 0(h0

n e Plaza 600 000 6* (1X

N orland R OH 2* G)0 200 0X

Easlland * 1 A rea 1 l59 (h6)0 1 l50 (m

A lb- nrle ROH 3 l00 Q* 3 100 X 0

H ltkory G ove R oH 50 (K4) 50 ()IIO

W est Sldt Strategy Plan INPJX 'G

H ArJY SL'III'OZ: R ealln ngaî 2 5* (G I 2 5* 04)(h

JC sm e U m verslty 5* 000 5* 0*

. W est M orebead Strectqcam 2 5* QO 2J(10 (XX)

. Rozzelles Ftrry ROH 2 (100 (100 2 (XKI IKxl

O 1q Sted e C = k W idem ng 50 (* D 500 IXX)

SUN T- I K31 5* & 6 $13,470,93* KM * ,r 6 R 4I2,4X $:/* .91*1 :54m 7.KS1

ECO N O M IC D EV EIX PM EN T REW NUE SIM M A RY

1H 6 S- B M 5* 000 500 * 0 1 (Xf tht)o

199$ To n lrusB om ls 5 1œ (X* 5 11K)e

2+ S- BO!d S .13 A 500* 0 5* œ $(X1(m IJX X O

2e Ng+ Nlrlltxd Be TPA # * thtf : (h* (90
Convenuon Centerconm buuon 7 320 (%K) 7720 Q(X)

Caplœ lu serve 15 505 tl(10 3 15Q (1* 1 125 (*0 6* (m 20J K Q*

Pay A s.Y eu.G o Tax L- 7* 0X 7* (G h D 0 G X) !X (m 2.2* (K*

Pm t Sx tor C onm buuons T relley 3 (100 (< 3 A IXX)

ED Loan Repayrx nts 861 702 8M l70 932 017 96979: l 008 070 4 * 7,257

U D A G Rv ym ents 1k1 124 l## 76# 2* 71# 2I4 9:# 223.5#* 1 035 l#7

E D Prop .am Inoom e 25 (* 0 26 (1(K$ 27 (140 28 l2l 29,246 135 407

TOTAL REVENUF.S &3:,50:.8:6 :13.470,93: $3,4* .776 * ,412,4* $:.4* .90 $54.337751

I
i

I
!

I
I

I
I

16 1

PR O JEC T Tn u FY(* m l M ; n %3 F YM TO TA L

A V IA T IO N

A lrfield Ikel xllllltpo on

O vtrlay Runw ay l8LJ26R $1 900 (1Q0 $ l 9* (h(X)

O verlay Runw ay 18R/36L # 20 (h00 0G) 20 000 (m

Stonn W ater FK llltles l 5* X 0 l 5* (100

A vlauon Fuellng System Im provtm entq 3 530 (O 0 3,530 I)*

Sub-n tal A lrlield IlehablhtM m n $1 590 (X)0 $5 430 900 $20 (XX) IX1û $26 930 0X

A lrfield fN naeltv F nhsncernena

Land U x Com patlblllty Program 4 500 0(X) 4 5()0 (k)0 4 5* G 10 4 500 (X)0 4 500 (h(* 22 5* ()X

1997 M aster Plan Land A cqm sm on 37 75(h (1X 37 750 0X 75 500 000

1987M a,1er11R 1..e Aq tusltzon 5 333733 5733733 5733 333 15 999 * 9

AIr CMrar Rmnp Fwxl= slon 4.365 775 5J* X 0 9 565 975

Taxlway Impovem tn!s 5 2* (X10 6 420 250 8 645 0K 207M 25Q
31:11.4 Pm llel R unw ay 5 * 0 000 33 950 000 38 950 (:)0 :2 900 (Xx)

W est B oulevard R tlx atm n* 6 550 ()* 6 55*0 (XX) 13 IX *

R em oe c rash Fim ltex ue sto on * (K* fe eK

A zrfield Llghung V ault ! 450 000 1 459 0Q0

Sube otal A lrrzel; Caplm t
.
r :70,27: 303 $1t11 703 5B3 $5! 0s* 333 $4 5* (100 &4 5* (m $242 030 224

E nu nçem entg

Renovite Baggage Clmm A= 9 400 Q00 9 4* 0(10

Federal kkqv uen > = Exlm m on 13 5* (X10 4 5* 0X 1% (X)0 ()00

Tm wuna! Ex- m n 1û 0(h0 IXX) 10 0Q0 (m

Conn,u- Txiw on 2 1* X 0 26 3* 0X 13 790 00Q 42 1X (XX)

G ate * 6 (* 0 (1* 6 (KK) 0 0 6 X 0 (h* 6 (K9 * 0 6 (1t10 (Xk) 30 (= 0K

C'om m tllertz nrx l- Ex- m n 3 6* * 0 3 600 01X)

Fe ng Exparm on 1 747 500 5 636 X 0 5 636 (1K $ 636 Q()tl 6 216 000 18 655 5*

H otel A e''- t R e y 1 500 (* Q l 50 (X)0

W llkm =m Bsvd 1r.1x4)ve11::1:ts* 5JX (X)0 5.3* (*0 10 6* (KK)

A lrlm rtA rt Program 50 0X 50 (X10 lX (G 1

so T@tal Term lu l Aru $14 947 5* 551 4> (%* $40 :36 (G) 5)6 986 Q0() $26.516 (X1Q $143 955J*

Im pm vem eats

A Ir c mrra lm prevem ents

Alre ltampExpannon 4 $* * 0 5* 41* 5 K QQX 5 * 0 X 0 5 (m ththo 24 5(X)()G)
Y erkm ontR œ Im provm nente l (K* ex 1 (h(* ()(*

fN nnrnl A u atm n Facllltlr.s 750 (K* 750 (* 0 750 G 1(1 750 (h()0 750 0QQ 3 75Q (>

A lrcraftslaln#r-pr-- a zlger * 3 (* 0 (Kï) 3 QX (1X

A trc argo FR lhty Exparm on 1 %(X) 0(O 1 &X) 0* 1 :(X) QX l :(X) ()(* 1 8IXI (1* 9 900 0*

sub-'roo l A lr C a+ Im plw tm enl $! l B50 (XX) $7 550 * 0 $7.559 (/(X) $7 550 X 0 $7 55e X Q $41.25Q (XD

TO TM . AVIATIO N $X ,735,= 5169.169* :1* 414.333 &zA tBqe ïs%pstl e $4* .981,724

A W AT IO N R EW N W SU M M A R Y

A lzw rl Olm lm g 59 000 50 X 0 1* t)(x)

Fum m Rrvenue Bonds 63 557 077 l03 4l6 895 5:770 1l3 21 073 5* 35 653 5* 287 Q7l 555

FM M .' Avlatm n A dm lm stratlon 34 178 73l 60 702 683 48 lQ3 759 7 9l2 500 22 912,500 l73 81û 169

TOTAL REV EN'UES 4 97,D 5,= $169 169.0 $1* 474/33 W #.QS6,IK* &S8> e 9e ,9:1 724

162

PR O JEG T Clu n œ m l m z m 3 FY M T O TA L

W A T E R

Safety U pgrades for O SHA / EM Ceom pllmw : $39: (X)0 $1X QK $100 (1()Q $1(X) 0û0 $100 00 $7* (m

W ater to Serve 19O A nnem on A = s 3 0X (X)0 3 QX (X10

W ater to Serve Fum re A lm exatm n A r= l (XX) (9 0 2 (X)0 (O0 l (X)0 (XX) 2 (h(X) 0* 6 (e K 0

W ater Lm e Rehabllltatloe eplacem ent 4 000 (X)0 6 (h00 (1(h0 6 50Q QK 7 ()()0 ()(X) 7 0X 000 30 5* * 0

V alve R elu bllitauon and Replacem ex * l 000 (X)0 l (h(10 X 0

W atert lnes for Street Im provem ents 214 5* 214 590 154 0K l54 X 0 154 0* 89l * 0

A oqulsltlon of Pnvate W ater Syxem s 200 (1X 2* 0* 40; (1(y)

street and M m er W aterM am Extenuons 2 000 0* 3 000 * 0 5 œ 0 0e0 i 000 (XX) 5 0K 0X 20 X 0 X 0

D le.se! Crenerators for R zpum p rK llltles 500 (1(K) 5* IXX)

Elrvated W - r Sterage Taak Rehablhœ on 200 000 2* 0X

W M A lons N rvada Blvd A nd W llm ar D nve * l 520 000 1 520 K 0

Lalld A cqutsltm for System Storage Tanks l(O (XX1 190 0X

leand A çqutntlon for W a/ rshed Protettlon 1X (f 0 lX (kX) 100 000 1X 000 lX (* 0 500 0X

Seuthw t W - r Supply 5* (XX) 5 940 G X) 24 040 G)0 30 480 I)X

W M A long M allard C= k Cburch Rd 190 (X* l90 (100

W ater D lstnbutlon System Study 5* (100 500 X 0

Lab Exparslon/consolltlatlon 500 Q* 2 04)0 (Xh0 2 5* Q00

Parallel W * M am A long W T llam s B lvd 350 I1K 350 K 0

N orth M tckl= burg W TP C ltarwd l: 3 500 0X 3 5Q0 X 0

R re H ydrant ln- llafzor/lteplv m ent 50 0(h0 50 (h00 50 (G) 150 (h00

V G Plant U pgrades and R ehablhtatlon 1 (h00 000 5(10 000 2* (1Q0 2(10 ()(D l 0 0 0*

Franklm Plant Rehabllltatm n and U pgrades 7 150 000 36 500 000 43 650 (1X

Catawbalhzm p Staûen Reho and Upgrades 5* (1X 500 X Q 5* I)(X) 5* 900 2 I1(XI 04X)

W M A long K obtnxm Chllrd k C am p Stew m 440 (Kh0 1 X 0 X 0 l 440 (KK)

and Rx ky m ver * 0

R oblnK n ChuK h Rd aM lh nu burg ltd W M * 440 * 0 1 * 0 QQQ l 440 (100

W M A long N C 5l(Cmm d Kd to Blue H eron) 59 625 26l QQQ 320 625

W M A long N C J1 from E !m Ln * G rm el Rd # 140 (> 600 X 0 740 0X

W M A long BA H FOrd R V Phase 11 430 X 0 ! 7:0 I)(X 2 210,+

W llm ve T* #2 * 500 (XX1 5* IXX)

W M A long Shopton R oad W G 240 IXX) 247 X 0

Storage Exm m n for Re- p Faclhty 460 (XX) 2.270 0(X) 2 730 K 0

Elm 1 %ne W M from N C 51 to Elrnso ne * 140 G XI 50 (> D 0 (* Q

M argard W allae.e Rd W M (1d1- ld to leawyersl * 1 10 IXX) 4* (XX) $70 I1(X)
N orth M ecklenburg W TP E x- on * 3 000 X 0 17 (> (XKP 20 X 0 (1X

H unterm lle Storage Tank R elx atm n * 3 7l0 (* 0 3 710.%

TO TAL W ATER $:5.67.4,* :57.4:R ,115 $4:,235.* * 0.* 4,* K* 7R - $185,161.6:5

W A TER REV ENU E SUM M A RY

W ater R evenue B onds 24 9l0 * 0 55 6!9 625 40 43l 0X 18 B30 (X)0 3* l30 (G) 177 920 625

W ater/sew erFund B alançe 714.500 1 *l4 500 l BI/S X 0 l ''I:I (100 l 204 00Q 7.241 I1(XI

To 'rc REV ENUES $25,614.* :57,434,115 $4:435,* ::41,534,- K59734.* $185,161,6:5

, 163

PRO JEC T T IT LE FY'O m l n m FF03 FYW TW A L

S E M * R
Safo Upgrades fer OSHA/EM Cx m pllance $5X * 0 $250 (Kh0 &750 ()K

Ste r to S> 1- Annm hon A= : 5* * 0 6 5* * 0

Sewer to Serve Futurt Annexanon A reas 1 500 (X)0 3 000 (h00 l K 0 (1(XI 3 (G) (100 8 500 Q00

:aa10 Fm VerLIrP RehainIISAMOP 3 (KO IG 1 3 QQQ (Kk) 3 (KIQ 000 3 000 (G) 3 (h(x1 000 15 00e * 0

Stv t M d M lx r Sewer M mn EX/ M IOTLS 6 0e0 * 0 6 X 0 (G) 7 (h()Q 000 7 900 (G) ? 0 0 (h(D 34 8()0 (G 1

Stm rl lm pm vmnrrl Sew lanrs 220 (k)0 200 ()K 20Q 000 2* (9 0 l2Q (k)0 940 (1*

Sew age Llft St.tœ n Im provem rntl 50 ()(h0 5: (h00 1* (1(XI

W axew &terTreatm entplant lm p pvem ents @ 320 * 0 1 0X 0K 9 329 (X)9

Long Crzek Pum p Stakin Im provem entl 5 0* * 0 5 * 0 0410

M cA lplue Creek Rellef Sewer 28 330 QK 2: 3K * 0

B nar Cu k Rellef Sew * 3 ;62 (KKk 12 l7Q QK 15 432 t)x

Slte W ork at W assewaterTrem ent Plants 2 700 *) 2 7* (%

lnvm Ca ek Pm npm g and Flow Equ/ zzahon 8 950 * 0 g 950 * 0

Sugar C= k Fliw m ualcauos IJX (œ !J90 (K4)

M crk- ll W W TP Exlw kslon P> H1 3r 0 tkX) 3.22: (R*
M cm wel! W W 'lp Flow Equallzabo: 'IXI (K4) 4 620 (XX) 5 420 (h(k0

M lnor Sew er Rebah htaton * 20 * lx 0X 100 X 0 l* (m 100 te 6.* thtK

R em oe d A enal C'ra np 1QQ QQQ 1QQ QQQ tO (h(XI l00 (G) 400 OX

Acqtumuon ofpnvate S- S> l M * * 50 000 5* (X)0 2 *) (1*

Sewer Syxem Evalm on Survey 2 X Q (*0 2 (*0 (K*

8ys.- 1:.p,.*.,.- e mlzat:a Plan 650 û(* 6;0 (:)0
Rx ky'llzver W esl (M 'il 27577* 2257.2%
rwn- hesu CBD RA H'r:- * 120,+ 550 (m 670,* 0

rmhsentt flefnll Rellf s- r 5* (m 5* Q*

W o E v nuoa sht;y * 1 K Q QQQ l,X 0,Q*

M rx m creek Bavn so tary 9rw:r3= e,* * 60 % 2* 000 2 750 * 0

Re Cv k lntexe or * l M Q,(m 6 D QN :.5* ,%
Reedy Cree.k Basm A m tary - A a lx # 8K (KX) 2 M IXD 3 780 Q*

Cofrry crpek Tnbutazy to Se pton u 660 % 6* ,+

Clarku C= k O utfgll 4 (XD QX 4 * X 0

cu f.11 from Ham bnl t Rd to Tontnce Creek # BIKI IXX) :IKW X

IIw m CZtG W W TP RM U G U> 571 Q(81 50 X 0 S(t)X 0 Jœ (K* J* * 2 Jtf e
M cœ w ell W W TP p-hnh O U PgIG 1* 0* l0Q e 1* * 0 l(K1(G) lQ0 (G) 5* %

M allard creek W e Reluband Upgradc 250 - 2* * 250 pX 250 * 250 (Y 1.250 *

sugafcreek W o ltelobaodupr adea 500 0K 500(*0 r(* (K* 5* c 5* œ 2J* QX
M cA lptne W W TP Ree and Upgradr 1 (hO 0* 1 0(X) (œ 1 90D fe 1 BX (> 1.M ,e 5 œ îo

K lng s Czrant Paralk l O utfall * 7 4* 000 7 4* fm

Tn C ounty W as- ter Tzeatm = lplanl * 3 750 IKh0 l 1.250 060 15 (KD (XK

M cN w dl Ca k Tnm k T20 I1(X) T20 X 0

Tn-c olm ly W W TP l'e- ptor * 9l9 IXX 1 720 0(X) 3 630 (m

Cleaf Creek Pum p St= on and Fo= M am * 1,280 (KD 4 65Q X 0 5 930 0(*

Ceao wba ltlver o utfall : l 079 400 3 930 600 5 Q1Q ()(K)

D uck C = k Pum p Sauon and Fo= M m n * 4l9 999 1,249 % l 652 (Kf

TO TAL SEW ER $95,* 9,2* $554::* 1u .319,4* &z7,(W4,e :1:z3141e :2:7.- .2*

SEW ER R EV EN UE SUM M A RY

Sew vrRelrnur B ondz 9p 579.2* 51 970 (* 0 29 069 4(10 23 ! 10 6* 15 l4Q Q1)0 2* $69.2*

W ater/sewerle dBalance 4 478% 3.25% K Q 3 2GQ QK 3 * 0Q0 3 170 (h(1Q 18 l 10 K 0

TO TA L ltEu Ntœ s :95 W JK $554:8.- K5:.319/* $:7,(*%* $1K310,œ $D 7.9794*

1 64

PR O JEC T T IT LE n r* n m F YW n % 3 n '(M T O TA L

FA C ILIT Y

IN V E STM E N T S

U nderground Storage Tank Program $r 5 000 $380 000 $250 tlotl :1 405 X 0

Y ork R ol Land ill l50 X 0 l50 000 150 000 l5Q 000 l50 (X1() 750 (h04)

Am encan Dlsabllltzes AG1 (ADA) 900 X 0 5* 000 l 4* (h00

Flre Statlon Ftm ale Batluw m s 400 (1K 4* * 0

Bm l* ng M mntenmv Proglam 2 600 9* 2 662 050 2 7Q0 ()(K) 2 $* Q00 2 9* (X1() 13 662 050

C entral Cyty Sldew alk R q x'urs 750 0(h0 7r0 0* l r()û 000

Parkm g Lot Repm rprogram 33 000 83 (X)0 83 K 0 :3 (XX) 83 (h()() 415 0()Q

Tryon M *11 R enovatlons 61O 000 610 X 0 l 220 000

A nnexatlon Flre Statlons 2 290 Q00 940 (G) 2,360 000 944 79I 1 809 614 8 254 405

CM GC Bm ldm g Im provem rnte 2410 * 9 200 (X)0 2()0 X 0 1* (/00 200 I)X l 000 0X

Polv Flm Ac=km y Expam m te 2 lX (100 16 IX (h00 18J00 000

Cx m etery R oads* 250 (* 0 250 (X)0

D lscovtry Place L tm ch A rra 675 (100 675 K 0

TO TAL FACILITY INVES'F $19.668 (K* :21,245,- $6468.- $4457.791 $5/9:,614 :49.131,455

M E N T S

FA C IL ITY INV EST M EN T S R EV EN W SU M M A R Y

Envlrom nental Prot- on Bord s $150 (G) $150 0(K) $3* (KKI

1998 T w o-n lrds B on? ! 360 (G) 1 3* OI)O 2 'r20 X 0

Cezutp .#'m of Partlcypatron TBA 3,200 X 0 15 940 0* 2760 000 21 5* X 0

Pay A s Y ou-G o Tax Levy 2 867 049 3 695 050 3 908 000 4 $57 791 5.292 538 20 320 428

c apltal R eserve l 808 95 ! 1K 076 l 0 9 o27

Insurancg Fund R- M l 1(h0 (* 0 l 1Q0 (h(h0 2.2* 00Q

A çx tyfapam raent 1:2 txxl 182 0*

TO TAL REVEM IES $1($668,* :22J45,- $64 68,% $4.557,191 $5791,614 $49.131455

165

