
FOR DISCUSSION PURPOSES ONLY

POLICE FEASIBILITY STUDY

TOWN OF HUNTSVILLE, TENNESSEE

MARCH 2002

Prepared by:

Warren Nevad, Management Consultant

Assisted by:

Rex Barton, Police Consultant

Mike Tallent, Assistant Director

TABLE OF CONTENTS
 PAGE

INTRODUCTION

1

METHODOLOGY

1

FUNDING ISSUES

1

SERVICE OPTIONS

I (a)
Municipal Police Department

2

I (b)
Municipal Police Department

II
Enhanced Service by Scott County

4

III
Police Service by Town of Oneida

8

IV
Limited Law Enforcement Services

 12

RECOMMENDATION

 16

INTRODUCTION
The Town of Huntsville has inquired about the feasibility of establishing police services to its residents. Due to increased speeding problems on Highway 63, the town desires to examine ways to combat this problem. Results of this feasibility study will provide relevant information for the town to consider in establishing police services.

METHODOLOGY
We have examined the following four (4) service options for the town of Huntsville to explore in order to decide what type of police protection program to offer its residents:

1)
Establishing the Huntsville Police Department

a)
One designated chief, three full-time officers

b)
One designated chief, three part-time officers

2)
Enhanced police service by the county

3)
Police service by the Town of Oneida

4)
Limited Law Enforcement Services by two (2) individuals.

MTAS Assistant Director Mike Tallent and MTAS Police Management Consultant Rex Barton have contributed to our report by sharing their experiences and reports for police service options in southeast Tennessee.

FUNDING ISSUES
If the town desires to start up any type of police service, they would have to raise funds to accomplish this start up. An ad valorem tax levy and/or combination of grants could be issued to finance the start up of a municipal police department. Huntsville(s current tax millage is 29 cents. Total property tax revenue for Huntsville(s general fund is $30,000. Also, capital outlay notes could be used to finance vehicle and equipment acquisitions for the new department. MTAS has prepared preliminary sample budgets for all of the above 4 options. We have factored in hypothetical situations in establishing initial police services. In addition, we have used other small municipal police budgets that serve as a useful barometer to measure the requirements needed to sustain a small municipal police department. Should the town commit to establishing a police department, we recommend site visits to similar size towns with police departments to review staffing and other operational levels. These towns include Pikeville, Decatur and Nolensville.

Hiring grants: The United States Department of Justice(s Division of Community Oriented Policing Services (COPS) is promoting community policing through the Universal Hiring Program. This grant program provides direct grant funding to help law enforcement agencies hire community policing officers. Through the Universal Hiring Program, COPS provides 75 percent of the salaries and benefits for new entry level officers for three years, up to a maximum of $75,000 per officer, whichever is less, over the three-year period. Generally departments contribute at least 25 percent in local matching funds, unless the grantee requested and was approved a waiver of the local match upon demonstrating extraordinary fiscal hardship.

SERVICE OPTIONS
I (a) : Municipal Police Department : 1 designated chief and 3 full-time officers

MTAS has factored the net result of a police department with 1 designated chief and 3 full-time officers and receiving a 75 percent award to fund staffing of entry level personnel. After three (3) years, the town would be 100 percent responsible for funding of police officers. Police departments with less than five (5) employees are exempt from the Fair Labor Standards Act (FLSA). New police vehicles usually cost anywhere between $22,000 to $25,000. Cities can enter into 2 year lease purchase contracts for approximately $11,000 per year. MTAS does not recommend any city purchasing surplus vehicles because of higher maintenance costs and no warranties on these used vehicles. We also recommend that under the scenario of 1 designated chief and 3 full-time officers, a vehicle should be purchased for each officer so that they can respond to emergencies.

We recommend paying entry level police officers $20,000 to $25,000 per annum with a police chief earning $30,000 per year. If salaries are set too low, the town will experience rapid turnover. Since the town does not offer health insurance and retirement benefits to current municipal employees, we did not calculate personnel benefits in the proposed 3 year budgets. It should be noted that lack of employee benefits may result in high turnover among police officers. The town will experience officers leaving after a short period of service to join the local sheriff(s department or larger municipal departments. The salaries and benefits must be competitive with the local labor market for law enforcement personnel. The town may want to conduct a wage and salary survey with Scott County, Town of Oneida and other local agencies. MTAS conducts an annual wage and salary survey for law enforcement personnel.

Proposed first three years budgets. After the initial 3 year hiring grant period, the city is liable to pay for 100% of salaries.

 Year 1

Year 2

 Year 3

Salaries

$ 90,000

95,000

100,000

OASI Employer Share

 9,000

 9,500
 10,000

Liability Insurance

 4,500

 5,000
 5,500

Utilities

 2,500

 2,500
 2,750

Workers Compensation

 4,000

 4,250
 4,500

Unemployment Insurance

 500

 750
 1,000

Computer Services

 1,000

 1,250
 1,500

Repair and Maintenance

 1,000

 1,250
 1,500

Operating Supplies

 5,000

 5,250
 5,500

Clothing and Uniforms

 2,500

 2,750
 3,000

Gas, Oil

 5,000

 5,250
 5,500

Training & Travel

 3,000

 3,250
 3,500

Capital Outlay

 50,000

 50,000
 10,000

Total year 1 costs

 $ 178,000 186,000 154,250

Less grant funding

(75% salaries and benefits)
 $ 74,250

 78,375
 82,500

Less potential revenue in

fines

 $ 10,000

 10,000
 10,000

Net Cost

 $ 93,750

 97,625
 61,750

Huntsville ad valorem rev

 30,000

 30,000
 30,000

Current ad valorem rate

29 cents

29 cents
29 cents

Required additional millage

to meet net cost

91 cents

94 cents
60 cents

Projected millage rate

 $1.20

 $1.23
89 cents

I (b): Municipal Police Department : 1 designated chief and 3 part-time officers ($12,500 per yr.)

Proposed first three years budgets

 Year 1

Year 2

 Year 3

Salaries

$ 67,500

70,000

 72,500

OASI Employer Share

 5,500

 5,800
 6,000

Liability Insurance

 4,500

 5,000
 5,500

Utilities

 2,500

 2,500
 2,750

Workers Compensation

 4,000

 4,250
 4,500

Unemployment Insurance

 500

 750
 1,000

Computer Services

 1,000

 1,250
 1,500

Repair and Maintenance

 1,000

 1,250
 1,500

Operating Supplies

 5,000

 5,250
 5,500

Clothing and Uniforms

 2,500

 2,750
 3,000

Gas, Oil

 4,000

 4,250
 4,500

Training & Travel

 3,000

 3,250
 3,500

Capital Outlay
(2 vehicles)

 25,000

 25,000
 10,000

Total year 1 costs

 $ 126,000 131,300 121,750

Less grant funding

(75% salaries and benefits)
 $ 54,750

 56,850
 58,875

Less potential revenue in

fines

 $ 7,000

 7,000
 7,000

Net Cost

 $ 64,250

 67,450
 55,875

Huntsville ad valorem rev

 30,000

 30,000
 30,000

Current ad valorem rate

29 cents

29 cents
29 cents

Required additional millage

to meet net cost

64 cents

65 cents
54 cents

Projected millage rate

93 cents

94 cents
83 cents

There is an increase of 29-30 percent when you select option 1 (a) - 1 full time chief and three full-time officers compared to option 1 (b). The town(s two additional required vehicles and labor costs with a full-time force results in higher operating and capital. Based on above data, we would recommend a department with one chief and three part-time officers if the town decides to start a department. Another contributing factor to this recommendation is the fact that the town does not pay health insurance and retirement benefits.

.

Service option II: Enhanced Service By Scott County
Another potential service option for the Town of Huntsville to consider would be to enter into an interlocal agreement with Scott County Sheriff(s Department. Scott County has a population of approximately 21,000 people and 532 square miles. The total budget for the sheriff(s department is $762,268.

Huntsville has an advantage since the town is the county seat. Therefore, the town could take advantage of its convenient location as it relates to the sheriff(s facilities and equipment. We have attached a copy of a proposed sample interlocal agreement with Hamilton County and the Town of Walden. MTAS will be eager to assist the town with this approach should the board determine if this would be the best option. Issues to consider in creating an interlocal agreement include maintenance, liability insurance, annual cost adjustment and capital outlay. This service option would be quite less costly than a municipal police department. The trade off between these two options simply are cost and control. With an interlocal agreement, the town would be subject to outside circumstances that would affect levels of services. A locally managed police department can more easily become involved in the community, building a rapport with the citizens the police department serves. An interlocal agreement can limit control and flexibility.

We have provided the below sample agreement:

SAMPLE AGREEMENT PROVIDING POLICE PROTECTION FOR THE

CITY OF WALDEN, HAMILTON COUNTY, TENNESSEE

tc \l1 "CITY OF WALDEN, HAMILTON COUNTY, TENNESSEE
For good and valuable considerations, the receipt of which is hereby acknowledged, the City of Walden, Hamilton County, Tennessee, and the Hamilton County Sheriff(s Department and Hamilton County, Tennessee do hereby agree as follows:

1.
The Hamilton County Sheriff(s Department does hereby agree to provide the city of Walden with the following services (hereinafter collectively referred to as (police services():

a.
Police protection for the first, second, and third shifts (24 hours daily) by an officer assigned primarily to the City of Walden, five (5) days per week, and coverage provided two (2) days per week by an officer assigned to police the City of Walden and the unincorporated areas on Signal Mountain.

b.
Patrol and (CID) Criminal Investigations Division will provide investigative services to investigate all homicides, sex crimes, burglaries, thefts, fires, property damage, and vandalism and other incidents further described as crimes against property or people.

c.
Patrol Traffic Investigators will investigate all motor vehicle accidents including fatal accidents, hit and run accidents, and will conduct reconstruction of accidents and provide other services as needed.

d.
Availability of Narcotics investigators, K-9 units for detection and tracking purposes and Crime Prevention Education units to investigate and perform services as needed.

2.
The Hamilton County Sheriff(s Department does hereby agree to be responsible for the payment of all salaries, taxes, and insurance, and to provide all equipment necessary for the police services.

3.
The City of Walden does hereby agree to pay to the Hamilton County Sheriff(s Department and Hamilton County, the sum of One Hundred Fifteen Thousand Three Hundred Forty One and no/100 Dollars ($115,341.00) for providing police services for a twelve (12) month period of time beginning (July 01, 2001 and terminating June 30, 20002). Said payments shall be made by the City of Walden to the Hamilton County Sheriff(s Department and Hamilton County by quarterly payments of Twenty- Eight Thousand, Eight Hundred Thirty-Five and 25/100 Dollars ($28,835.25) said payments being due on July 01, 2001; October 01, 2001; January 01, 2002, and April 01, 2002 respectively: Additionally:

a.
The City of Walden agrees to reimburse, in one lump sum payment within thirty (30) days following the execution of this agreement and at the beginning each of the 1st, 2nd, and 3rd, calendar year(s contract date, to the Hamilton County Sheriff(s Department and Hamilton County, Twenty-One Thousand One Hundred Twenty Six 00/100 Dollars ($21,126.00) for one fully equipped patrol vehicle and any other equipment necessary to implement this agreement.

Further agrees:

(Upon implementation of the Police Services contract the City of Walden will surrender all currently owned or operated patrol vehicles, radio equipment and other police related equipment that is currently used by the City of Walden, to the Hamilton County Sheriff(s Department that can be utilized daily in providing the police services).

b.
The City of Walden agrees to reimburse in one lump sum payment at the beginning of each new calendar year contract, to the Hamilton County Sheriff(s Department and Hamilton County the sum of Nine Thousand Three Hundred Seventy-Five and 00/100 Dollars ($9,375) for vehicle maintenance and fuel cost and radio repairs of three (3) police vehicles during each contract year.

c.
The City of Walden agrees to reimburse in one lump sum payment at the beginning of each new calendar year contract, to the Hamilton County Sheriff(s Department and Hamilton County, the sum of Eleven Thousand Four Hundred Fifty-Two and 00/100 Dollars ($11,452.00) for vehicle liability cost, communications/ dispatching fees, and the mandated management handling fee for the contract.

4.
It is further agreed that the Hamilton County Sheriff(s Department and Hamilton County shall hold the City of Walden harmless for any and all acts of the Sheriff or any Deputy Sheriff of Hamilton County.

5.
The City of Walden has approved this agreement and said agreement has been duly noted and approved on the minutes of the official records of the City of Walden.

6.
The Hamilton County Sheriff(s Department does hereby state that it has the power and authority and has the approval of Hamilton County to enter into this agreement.

7.
Hamilton County, Tennessee, does hereby approve this agreement and does hereby state that the Hamilton County Sheriff(s Department has the power and ability to enter into said agreement and that the said agreement is approved by Hamilton County, Tennessee.

8.
This contract is renewable for three additional periods of twelve (12) months providing, however that the total payment for the second, third and fourth years shall allow for salary and benefit adjustments during each calendar year, subject to the approval of each government agency.

This the ____________day of _______________________20_______.

 Mayor of the City of Walden

 Sheriff of Hamilton County

 Hamilton County Executive

 Hamilton County

 County Commission Chairman

Should the Town of Huntsville decide to use this approach, we will work with the town to develop a similar type agreement. We recommend that the annual costs should be at least fifty percent lower than the net police department costs illustrated in option 1a.

Service Option III: Police Service by Town of Oneida
The Town of Huntsville has a population of approximately 1,000 people and 1.4 square miles. The Town of Oneida has a population of approximately 4,000 people and 5.9 square miles. Therefore Huntsville(s population is 20 percent of the combined populations of Oneida and Huntsville.

The Town of Huntsville may wish to pursue a contract with the Town of Oneida. A rough draft of a potentially proposed contract is included. The fiscal year 2002 police and communications support budget is $827,300. For discussion purposes, the Town of Oneida could charge the Town of Huntsville 20% of $827,300 which is equal to $165,460. This figure is higher than the total gross cost of $126,000 illustrated in year 1 of option 1(a). Due to this above-mentioned formula and demographics, this approach may not be the most cost effective. The actual year end figures could be adjusted to reflect the true charge to the Town of Huntsville.

SAMPLE CONTRACT

CONTRACT FOR POLICE SERVICE

THIS AGREEMENT, made and entered into this ______ day of ____________, 20__, by and between the Town of Oneida, County of Scott, Tennessee, and the Town of Huntsville, County of Scott, Tennessee,

WHEREAS, the Board of Mayor and Aldermen of the Town of Huntsville is desirous of having police protection service furnished by the Town of Oneida Police Department; and

WHEREAS, the Town of Oneida has the facilities and equipment and has authorized its police department to provide said police protection service; and

WHEREAS, the parties to this contract have met and agreed that the planning for capital expenditures for equipment and training require a contract which shall run a minimum of _________ years,

NOW, THEREFORE, in consideration of the premises and the mutual covenants of the parties hereto, and pursuant to Section 12-9-108, Tennessee Code Annotated, it is agreed as follows:

1.
In accordance with the other terms and provisions hereof, the Town of Oneida shall provide police protection service to the Town of Huntsville.

2.
Within the corporate limits of Huntsville the Town of Oneida will enforce the traffic laws of the State of Tennessee and those ordinances of the Town of Huntsville which have been duly adopted and copies of which have been certified and furnished by Huntsville(s Town Recorder.

3.
The police department of the Town of Oneida will answer any and all police calls to the Town of Huntsville and will provide police patrol within the limits of the Department(s manning and equipment.

The failure to furnish the service herein agreed upon, because of weather, road conditions, or the unavailability of such men and equipment, in connection with the answering of other police calls, shall not be taken as a breach of this agreement. The decision of the Chief of the police department or other police department officer in charge shall be final in such matter.

The Town of Oneida shall not be liable to the Town of Huntsville for loss or damage of any kind whatever resulting from any failure by the police department, whether such loss or damage is caused by negligence of the officers, agents, or employees of the town or its police department, or otherwise.

The Town of Oneida will make no claim against the Town of Huntsville on account of loss or damage to the Town of Oneida while in the police service of the Town of Huntsville and will carry liability insurance protecting itself against damage claims of its policemen for personal injuries sustained while in the service of the Town of Huntsville, and further will carry liability insurance saving both parties harmless so far as negligent acts of the policemen in the employ of the Town of Oneida are concerned, and not otherwise.

4.
Subject to the provisions of paragraphs 6 and 9 below, police protection shall be provided for _________ years commencing ____________________, 20__.

5.
Police protection service shall be furnished by the Town of Oneida for the annual consideration as determined by result of the application of the following formula, and payable in twelve equal monthly installments with each contract year beginning July 1 and ending June 30:

(INSERT COST ALLOCATION FORMULA)

The Town of Oneida will give the estimated or budgeted costs for the coming fiscal year to the Town of Huntsville promptly on or before the preceding May 1 to determine Huntsville(s estimated cost for the coming fiscal year. These charges shall be considered estimated costs and the final audit shall determine the costs of service as set forth in Section 6.

6.
The parties further agree that it is impossible to project with complete accuracy police department costs and service to be required by each community in advance, and therefore hereby provide for a yearly audit to adjust the prior year(s estimated cost of service as set forth above to the actual costs incurred by the Town of Oneida. On or before ________________ of each year, commencing in ____, the Town of Oneida will submit to the Town of Huntsville audited costs of the prior year and Huntsville(s percentage of that cost. If the costs for the prior year result in a credit, it shall be deducted equally from the remaining monthly payments of the Town of Huntsville during the current year of service; and if a debit, the Town of Huntsville shall pay the additional sum together with the estimated cost of service for the current year by adding the debit equally to the remaining monthly payments of the current year.

If the Town of Huntsville is aggrieved by the determination as to the allocation of the costs of the prior year(s service, it shall have 30 days after receipt of the audit to appeal that determination. This appeal shall be in writing and shall be addressed to the Town of Oneida, asking for arbitration. The determination of the appeal may be by negotiation of the parties or, if negotiations fail, shall be referred to a Board of Arbitration. The Board of Arbitration shall consist of three persons: one to be appointed by the Town of Oneida, one to be appointed by the Town of Huntsville, and the third to be appointed by the two so selected. The third person selected shall not be a resident of either governmental unit. The arbitrators(expenses and fees, together with the other expenses, not including counsel fees, incurred in the conduct of the arbitration shall be divided equally between the parties. Each party shall pay its own counsel fees.

7.
Subject to the provisions of paragraph 8 below, this agreement shall automatically renew for successive terms of one fiscal year.

8.
Either party, upon one (1) fiscal year written notice to the other party, may cancel this agreement (subject to the ___________ original contract), and upon the expiration of such year, the rights and liabilities hereunder shall cease and this agreement shall be deemed terminated.

9.
Both the Town of Oneida and the Town of Huntsville shall have full cooperation and assistance from the other town and its officers, agents, and employees in carrying out the provisions of this contract.

IN WITNESS WHEREOF, the parties hereto have hereunto set their hands this _____ day of __________________, 20__.

ATTEST:

TOWN OF ONEIDA

BY:______________________________

Town Recorder

 Mayor

ATTEST:

TOWN OF HUNTSVILLE

Town Recorder

Mayor

Service option IV: Limited Law Enforcement Services
BACKGROUND
Many small Tennessee cities and towns struggle to maintain 24 hour per day, seven days per week police coverage (24/7). Four police officers, working 40 hour work weeks, can cover all but eight hours of any given week. Covering those eight hours requires an additional officer or overtime hours for one or more of the four officers.

Adding vacation time, sick leave and training time into the equation usually means that small cities and towns have to add one or more part-time officers or add a fifth full-time officer. Employing part-time officers allows cities and towns to fill only the hours they need another officer, without paying for an officer when they don(t. It also allows the employer to avoid full-time benefits. However, employing part-time officers often raises other issues.

Part-time officers are not required to be certified, but non-certified officers do not have the (baseline, minimal training(required of full-time, certified officers. Exposure to liability is greater, and the citizens will not receive the same level of expertise and professionalism. Even hiring certified part-time officers (officers working full-time for another jurisdiction) presents its own problems. The officer(s priority must be with his/her regular job, and commitments to the other job will often create scheduling problems.

Maintaining 24/7 coverage usually means one officer per shift. This minimum staffing level will provide quick response times to calls for service. Most of the important or urgent calls for service will require additional response by another agency. Major crimes will almost always require assistance, usually from the county sheriff.

Aside from quick response time, the other justification for 24/7 coverage is security patrols. In most small cities and towns these security patrols are uneventful, and it can be difficult to attract and retain quality police officers for this type of work. In fact, most small towns find themselves being a training ground for new police officers, or they attract officers whose careers have not gone well with other employers. New police officers may become bored with the lack of excitement and low pay and use the experience gained with the department to make themselves more marketable when applying for jobs with larger agencies.

The town could employ two police officers with proven experience and training. These officers would provide at least eighty (80) hours of law enforcement presence each week (40 hours per officer). The actual number of hours worked would often exceed eighty (80) hours. The duties would include general law enforcement activities:

Respond to calls for service

Traffic control (School zones, etc.)

Traffic enforcement

Accident investigation

Criminal investigation

Routine preventive patrols

Additionally, the officers would be responsible for certain non-law enforcement related activities:

General inspection of activities performed by private contract

(Wastewater repairs, street repairs, mowing, sign installation, etc.)

Work site inspections to insure that local regulations are followed

Periodic interaction with parks and recreation activities

Coordination of special events

These officers would function as (community officers(, in that they become a part of the community and its daily activities and would expand their focus beyond traditional law enforcement work.

It is understood that two officers cannot remain on active duty twenty-four hours per day, seven days per week. The officers would schedule their hours around the times they are most needed. Their scheduled hours would be flexible, allowing weekly or daily adjustment to meet the town(s or city(s needs. For instance, a special event or project would require that an officer work a different part of the day than normally scheduled or require both officers to work at the same time. The officers should be allowed to make these adjustments as needed, so long as the overall objectives of the city are being met rather than the officers personal desires for working hours.

Since the police department would have fewer than five police officers, it would be exempt from the overtime requirements of the Fair Labor Standard Act. However, it is critical that the wages be competitive enough to attract and retain officers who are experienced, well trained, self-motivated and willing to work flexible schedules.

In addition to the hours the two officers are scheduled to work, they would rotate being (on call.(The officers should be assigned a (take-home(car, police radio, pager and cell phone. The city and the officers would pre-define the types of calls that the officers would be called out on. For relatively minor calls for service, the after hours call would be directed to the sheriff(s department. For serious calls, pre-defined by the officers and the city, the (on call(officer would be called out.

It is critical that the officers live near or in the city for this type of arrangement to be successful. Officers living in or near the town will be able to respond more quickly from off-duty status, and these officers are more likely to become more involved in community activities, thus becoming (stakeholders(in the town.

The compensation for these officers will need to be considerably higher than the average salary level of officers with comparable experience. The town will be placing a considerable amount of

responsibility on these officers beyond what they would experience working in a larger, traditional department. The salary level would be for all hours worked, and there would be no additional compensation for hours worked beyond the normal work schedule.

Proposal for Limited Law Enforcement Services

SYNOPSIS
STAFFING
Two officers working at least 40 hours each per week. The officers would rarely work at the same time. The schedules would be flexible on a weekly, even a daily, basis. The officers would rotate being (on call(for pre-defined emergency or high priority calls for service.

EQUIPMENT
Each officer would be assigned a (take-home(patrol car with normal police patrol equipment, a pager, a police radio, and a cell phone. The city would also provide any equipment necessary for any non-law enforcement duties assigned.

SALARY
The salary level should be between $30,000 and $35,000 to ensure that the city can recruit and retain suitable employees.

DUTIES
The duties would include general law enforcement activities:

Respond to calls for service

Traffic control (School zones, etc.)

Traffic enforcement

Accident investigation

Criminal investigation

Routine preventive patrols

Additionally, the officers would be responsible for certain non-law enforcement related activities:

General inspection of activities performed by private contract

(Water line repairs, street repairs, mowing, sign installation, etc.)

Work site inspections to insure that local regulations are followed

Periodic interaction with parks and recreation activities

Coordination of special events

Option IV: Limited Law Enforcement Activities : 2 officers as described above. An elected official of the city is designated as the chief.

Proposed first three years budgets

Year 1

Year 2

Year 3

Salaries

$ 67,500
70,000 72,500

OASI Employer share

 5,500
 5,800

 6,000

Liability Insurance

 4,500
 5,000

 5,500

Utilities

 2,500
 2,500

 2,750

Workers Compensation

 4,000
 4,250

 4,500

Unemployment Insurance

 500
 750

 1,000

Computer services

 1,000
 1,250

 1,500

Repair and Maintenance

 1,000 1,250 1,500

Operating Supplies

 5,000
 5,250 5,500

Clothing and Uniforms

 2,500 2,750 3,000

Gas, Oil

 4,000 4,250 4,500

Training & Travel

 3,000 3,250 3,500

Capital Outlay
(2 vehicles)

 25,000
25,000 10,000

Total year 1 costs

$126,000 131,300

121,750

Less grant funding

(75% salaries and benefits)

$ 54,750
 56,850
 58,875

Less potential revenue in

fines

$ 7,000 7,000
 7,000

Net Cost

$ 64,250
 67,450 55,875

Huntsville ad valorem rev

 30,000 30,000 30,000

Current ad valorem rate

 29 cents
 29 cents
 29 cents

Required additional millage

to meet net cost

 64 cents
 65 cents
 54 cents

Projected millage rate

 93 cents 94 cents
 83 cents

RECOMMENDATION
This final service option should be closely compared with option 1b (1 full-time chief and three part-time officers). MTAS recommends the Limited Law Enforcement Service option be selected should the town desire to provide police protection because of the lower costs, scheduling flexibility and fewer employees.
