

Fall 2019

12TH DISTRICT MILWAUKEE COUNTY SUPERVISOR

SYLVIA ORTIZ-VELEZ

COUNTY BOARD COMMITTEE ASSIGNMENTS

Judiciary, Safety and General Services, Vice Chair • Transportation, Public Works and Transit
Intergovernmental Relations • Mitchell Park Domes Taskforce • Combined Community Services Board

2020 Budget Timeline

APRIL-SEPTEMBER 2019

Departments begin planning for the following year's budget, presenting plans which are used as suggestions by the County Executive to develop his Recommended Budget.

OCTOBER 1, 2019

On October 1st, the County Executive presents his Recommended Budget to the County Board.

OCTOBER 7-11, 2019

The County Comptroller reviews the Recommended Budget and publishes their annual "Overview."

OCTOBER 14-18, 2019

Departments brief the Finance & Audit – Budget Committee on their budget requests.

OCTOBER 21-NOVEMBER 1, 2019

County Supervisors present amendments to the Finance & Audit – Budget Committee, which recommends adoption or rejection.

NOVEMBER 4, 2019

The County Board holds a public hearing on the budget.

NOVEMBER 12, 2019

The County Board votes on amendments to the budget and then adopts the full budget.

NOVEMBER 19, 2019

Possible County Board meeting to consider County Executive vetoes (if any).

BALANCING OUR BUDGET AND SOLVING THE COUNTY'S BIGGEST CHALLENGE

Setting and adopting a balanced 2020 budget will be a difficult process of many hard choices. Available funding for next year is \$15 million less than what we need to maintain services and operations at current levels, which means we must cut \$15 million to balance the 2020 budget.

It's important for all county residents to know that the root cause of our annual budgeting challenges is a structural deficit, which leads to a lack of adequate revenue. In other words, the cost of county operations - providing services, staffing and maintaining facilities - goes up every year due to inflation, but those costs increase at a faster pace than available funding sources can keep up.

Due to this structural deficit, Milwaukee County has cut a cumulative \$278 million out of its budgets since 2012, an average of \$30 million each year.

One of the solutions to this problem is to give Milwaukee County voters control over the decision to bring in additional revenue, through a binding referendum that could be held as soon as next spring.

Sylvia is committed to community outreach to hear concerns from District 12 residents. If we have not met already, I look forward to meeting you soon. In the meantime, please reach out to my office with any comments or questions.

The idea for a one percent sales tax increase, with 25 percent of the new revenue dedicated to property tax reduction, seven percent going to public health, and the remainder split fairly between the county and municipalities, has the support of county and municipal leaders, business and community leaders, and a growing number of state legislators.

Milwaukee County has been forced to put off necessary maintenance in our parks and facilities and delay important investments in cultural venues like the Domes and other public infrastructure for too long. As budget cuts grow larger by the year due the growing structural deficit, public services that many of us and our neighbors depend on are increasingly at risk.

We have an opportunity to solve our greatest challenge, but we need everyone to join in the effort if we are going to succeed. Go to www.milwaukee.gov/fairdeal to find out how you can help.

CONTACT SUPERVISOR SYLVIA ORTIZ-VELEZ

Milwaukee County Courthouse, Room 201 • 901 N. 9th St., Milwaukee, WI 53233
(414) 278-4269 • sylvia.ortizvelez@milwaukeecountywi.gov • www.milwaukee.gov/ortizvelez

Supervisor Ortiz-Velez and Legislative Aide Dyango Zerpa at a meeting of the full County Board.

2-1-1 [★] **IMPACT 2-1-1** is a central access point for people in need. During times of personal crisis or community disaster, the free, confidential helpline and online resource directory make it easy for residents to get connected to information and assistance. Simply **dial 2-1-1**. If you want detailed information please go to: www.impactinc.org/impact-2-1-1

NEW BUS SHELTERS

I personally went out with MCTS staff to inspect bus stops with the highest percentage of ridership in our district and evaluate the possibility of installing bus shelters. Because of our neighborhoods uniquely urban geography, many of the high trafficked stops could not accommodate the bus shelters without violating regulations for required space on walkways, however we did uncover a couple of locations where bus shelters could fit that had been overlooked in the past. So be on the lookout for new shelters going up at:

- National Ave. and 2nd St.
- National Ave. and Cesar Chavez Dr.

MCTS: RISING EXPENSES, DECLINING RIDERSHIP

Due to declining ridership and declining State aids from Madison, the Milwaukee County Transit System has a \$6.4 million shortfall in this year's budget.

MEDICAL CARE FOR OUR INMATES

In recent years, Milwaukee County's penal facilities have been in the spotlight for the poor quality of care that our inmates receive. Many of these purported cases of mistreatment and abuse have resulted in costly legal action taken against the County. Since 2013 a correctional health care contractor known as "Armor" has provided the medical care to our inmates in the County Jail and House of Corrections and have subsequently racked up several criminal complaints causing taxpayers to lose money through costly litigation. The Milwaukee County Comptroller's office performed an audit of Armor last year and found numerous deficiencies in the services they provide.

Inmate medical care under Armor since 2013:

- 5 deaths
- Chronic understaffing
- 7 misdemeanor counts of falsifying a health record
- One felony case of abuse

Last December I voted in favor of a plan to move away from privatization and have inmate medical care provided by Milwaukee County employees. Starting April 1st, Wellpath, a new medical services contractor will provide medical services for inmates for two years while the County transitions to an insourced model. I also voted along with my colleagues on the Board to approve a one-year contract with an independent monitor to assess inmate healthcare services to ensure quality of care.

As Vice Chair of the Judiciary and General Services Committee I have taken an exceptional interest in this matter. Prisoners in our criminal justice facility are often the most vulnerable and troubled members of our community and I want to ensure the County is doing its best to provide quality responsive care while they are in custody.

MEET OUR NEW REGISTER OF DEEDS

Israel "Issy" Ramón was appointed by Governor Tony Evers in May 2019 and has since been working hard to reform the office. Israel is a great new addition to Milwaukee County government and has already instituted new policies in the office which focus on streamlined customer service and accountability.

Functions of Register of Deeds office:

- Provide Vital Records (Birth, Death, Marriage, Domestic Partnership, Divorce or dissolution, Military Discharge) for all Wisconsin residents in timely, confidential and efficient manner.
- Maintains all vital and real estate records for genealogy purposes.
- Records and archive (in perpetuity) all Deeds and Property Records of Milwaukee County.
- Assure that all Property Records are indexed and searchable using the latest technology.
- Prepares and maintains tax assessment rolls for our County's 18 municipalities in accordance with section 70.09 of the Wisconsin statutes.

Since he's been in office:

- Reformed financial operations of ROD Office in consultation with the County's Treasurer and Comptroller and consistent with County Ordinances.
- Rewrote all software contracts with the ROD Office's largest vendor to assure that real estate data of Milwaukee County Resident is protected and that all ROD revenues are collected.
- Instituted mandatory Excellence in Customer Service Training for all ROD staff.
- Developed Customer Satisfaction Surveys (English, Spanish and Hmong) for the public to assess ROD quality of services provided by our staff.
- Provided Vital Records Applications to the public in English, Spanish and Hmong.
- Regularly meets with ROD industry partners on the latest software developments such as E-filing Deeds and smart phone Title Searches.

Visit the Register of Deeds online at www.milwaukee.gov/ROD or www.facebook.com/ROD.Israel.Ramon.

Register of Deeds Israel Ramón addressing the July meeting of the Milwaukee County Board.

FREE SHERIFF'S OFFICE SAFETY APP

The Milwaukee County Sheriff's Office has launched a free safety app that you can download on your phone which provides convenient access to Sheriff's office resources.

The app provides:

- Inmate Locator
- Access to outreach services
- Sheriff's Office directory
- Sheriff's Office website, Facebook, Twitter, news releases
- Realtime updates on crime alerts as well as traffic and weather alerts

Supervisor Ortiz-Velez speaks during National Night Out at Kosciuszko Park.

You can pay parking and traffic tickets directly from the app. It also lets you provide anonymous crime tips through two-way communication with deputies and share your location and photos!

A promotional graphic for the Milwaukee County Sheriff's Office mobile app. The background is green with palm leaves. The text reads: "SAFE PARKS? There's an app for that." Below this is the Sheriff's Office badge and two QR codes. The text continues: "Help the Milwaukee County Sheriff's Office keep our parks safe by downloading the MCSO Mobile App! Use the QR codes to download for Android (left) or iOS (right)!" and "Submit anonymous tips, report criminal activity in our parks and receive alerts from MCSO. Search 'MCSO Mobile App' to download!"

12TH DISTRICT MILWAUKEE COUNTY SUPERVISOR

SYLVIA ORTIZ-VELEZ

Milwaukee County Courthouse, Room 201 • 901 N. 9th St., Milwaukee, WI 53233
(414) 278-4269 • sylvia.ortizvelez@milwaukeecountywi.gov • www.milwaukee.gov/ortizvelez

PRSR STD
US POSTAGE
PAID
MILWAUKEE, WI
PERMIT NO. 500

Supervisor Ortiz-Velez testifying at a full meeting of the Milwaukee County Board of Supervisors.

CLIC COUNTY LEGISLATIVE INFORMATION CENTER

For legislative files, agendas, minutes and schedules for all Milwaukee County committee and board meetings, please visit the County Legislative Information Center at:

county.milwaukee.gov/CLIC

ENJOY THESE FREE MILWAUKEE COUNTY ATTRACTIONS

Thank You Thursday

Free general admission to MPM on the first Thursday of every month. Visit mpm.edu for more info.

Family FREE Days & Special Holidays

2019: 11/2, 12/7, Thanksgiving, Christmas & New Year's Day. Visit milwaukeezoo.org for more info.

MILWAUKEE ART MUSEUM

FREE for all visitors the first Thursday of every month
Visit mam.org for more info.

FREE the first Thursday of every month for County residents

Excludes major holidays. Visit milwaikedomes.org for more info.

Charles Allis Art Museum

FREE for all visitors the first Wednesday of every month
Visit charlesallis.org for more info.

VILLA TERRACE DECORATIVE ARTS MUSEUM

FREE for all visitors the first Wednesday of every month
Visit villaterrace.org for more info.

MITCHELL PARK DOMES

The Mitchell Park Domes Taskforce has presented its final recommendations to the county board. We have contracted the services of Arts Market to assist us in the creation of a plan to repair and re-envision the Domes to ensure their existence for years to come.

Some of the key points of the recommendations are:

- Re-envisioning the Domes as a world class urban horticultural destination with a plan for the whole park, not just the Domes.
- Creating a capital plan for a 50 year life for the renewed Domes with possible capital investments and tax credits.
- Public-private partnerships to launch and sustain programming.

"The Domes at Mitchell Park is one of our greatest assets and is part of Milwaukee's cultural identity. Since I was elected it has been one of my top priorities to fund the Domes and keep them operational for generations to come."

– Supervisor Sylvia Ortiz-Velez