
Combined City Detail and County Detail (2015)

Local Government
Real Democracy, Where the Rubber Meets the Chip-seal Road

City Government

City Government in Arkansas
Big Three City Budget:
25-30% Police
15-20% Fire
20-30% Streets

Balance:
Administration, Health, Parks, Sanitation, Libraries, EMS

Water and Sewer
Big Bucks, but
Accounted for Separately

User Fees
Paying for actual service rendered
A relationship between services and costs
Very popular as a way to keep general tax levels down

Revenue
Local Option Taxes (ex. Temporary Sales Tax for the Fire Station)
Franchise Taxes (White County Cable)
Fees
Ad Valorem Property Tax
“Turn-Back” funds – revenue sharing from the state
Federal Grants and Aid

Arkansas Cities
No home rule
School Districts are Separate
Elected Officials may run as party nominees or file as independents
Citizens have initiative and referendum

Classified according to size:
1st Class – 2500+
2nd Class – 50-2500
Incorporated towns have less than 500
Three structures available:
· Mayor/Council
· City Administrator w/ Board of Directors (3)
· City Manager (5)

Remember This?
Isaiah 33
22 For the LORD is our judge,
the LORD is our lawgiver,
the LORD is our king;
it is he who will save us.

How do you translate 3 branches to the local level? Some local structures combine all three functions into one body!
Structure is NOT Neutral
“Different structures tend to favor different interests in the political struggle by making it easier or more difficult to attain office and mobilize a constituency. Thus structures not only shape and constrain conflict, sometimes structure itself is the issue.”
Gray and Eisinger

City government structures:
· Commission
· Council/manager
· Strong mayor/council
· Weak mayor/ council
http://www.searcy.com/city/city-hall/city-aldermen

Whether it is a council or commission:
They are the policy making body for your city.
Resolutions (bills) are passed and become codified into local ordinances (laws)
These have the force of law in the incorporated boundaries of the city (and sometimes even a little bit further!)

What City Councils and Commissions Do:
Money
· Pass Budgets, Set Tax levels
Human Resources
· Approve Appointees
· Hire and evaluate employees, including City Managers
Provide Oversight and Management
· Program Reviews
· Contact with Administrators
Constituent Services
· A point of contact with your local government: “MY” alderman, “MY” Councilwoman

Forms of City Government

Commission
· Dead bodies on the beach at Galveston…
· 3-9 members
· Elected at large
· Act as both legislative and executive
· Some models have elections to head a specific agency
· This structure is more common in county government; only 2% of cities have a Commission form
· Challenge: NO separation of appropriation and spending, difficult to fix responsibility.

Council
· Classic “citizen” style legislature
· Part time/ Low pay
· Small or no staff
· Monthly meetings
· Only the biggest cities operate with large staff and committees
· Challenge: A willing and capable pool.

Manager
· Policy Making is in the hands of an elected Council
· Administration is in the hands of a hired, professional administrator
· Thank you, Staunton, VA (1908)
· 40% of all cities have managers

· Wouldn’t Woodrow Wilson be proud?

· Manager may propose
· Budget
· Resolutions
· Personnel appointments

· Average Tenure? 4 years

· Challenge: Are managers responsive and accountable? Can you really separate politics and administration?

Mayor:
Again, a structural question
Strong mayor or weak mayor?
· Veto power
· Budget power
· Appointments
· Ballot length as an indicator
· Separate, independent boards and commissions
Some mayors are strictly “ceremonial”
· Challenge: To balance responsiveness and responsibility with control.

Local Politics
It’s all local…
logrolling, horse trading, back scratching
Urban Political Machines
Civil War to mid 1950’s

Material Incentives
Patronage appointments
Contracts

“Vote Early and Often…”

“Boss” – machine leader
· Boss Tweed –
NYC 1866-1871
NOT an elected official
· Chicago’s Mayor Daly Machine
1955-1976, and then junior…

Progressive Reforms of City Government
Going Strong:
Strong Mayor System
· Centralized authority with accountability and control
Non-Partisan Elections
· Most cities hold NP elections (only ¼ use labels)
· “Not a Republican or a Democratic way to pave a road…”
Professional City Managers
· An attempt to professionalize and rationalize the administrative side of government

Not so much…
Commission form of government
· Voting Rights Act
District vs. At Large Elections
· Since 1982, “results tests” have decreased at large elections

Let’s Go to the Web

· http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=bkmk
· http://www.census.gov/newsroom/releases/archives/governments/cb12-156.html

County Government
3139 Counties as of 2012 Census
may have Board of Commissioners
may have elected manger
may have an executive selected by the Board
· Connecticut and Rhode Island don’t have county government
· Alaska has boroughs; Louisiana has parishes

County Government
What Counties Do:
LOTS!

Some are MUST
Some are MAY

County Government Statistics
Texas has 254 counties
Delaware has 3
LA county has 9.5 million people
Loving County, TX has 67 people
Average population is 83,075
201 Counties have more than 250,000
71.8% have less than 50,000

The Big Picture

Arkansas Counties
Historical Setting:
1874 – Little Rock has 12,380 people
Four other cities with more than 1000:
Fort Smith, Pine Bluff, Camden, Hot Springs
County Government is primary government

Home Rule!
1977 Amendment 55
Gave counties home rule
Restructured Quorum Courts
Strengthened Legislative functions; weakened County Judge
Cut number of JP’s to between 9 and 15
Pulaski County (Little Rock) went from 458 JP’s to 15!!!
“…May exercise legislative authority not denied by constitution or by law.”
(Remember: cities are creatures of statute; counties are creatures of the constitution)
Quorum Court
Governing body for Arkansas County
Justices of the Peace – elected officials from each district – part time
County Judge – Chief Executive Officer of the County – full time

Quorum Court
· Fixes number and compensation of deputies and county employees
· Appropriates public funds for county expenses
· Levy taxes
· Fill vacancies of county elective office

Typical County Budget
25-30 % Roads and rural services
25-30% Law Enforcement
10-15% Courts

Balance:
Administration, buildings, health services, elections, emergency services

County, District and Township Elected Officials
Who’s Who and What Do they Do…

County Judge - Chief Executive Officer
Presides over the quorum court, holds primary administrative responsibility for the county. Basically acts as county administrator.
Mike Lincoln

Sheriff
Principle peace officer of the county, makes arrests for violations of laws, and has custody of the county jail
[bookmark: _GoBack]Ricky Shourd

County Clerk/Probate Clerk
Official bookkeeper of county records, registers voters, issues marriage licenses, and keeps records of the Quorum court.
Carla Ervin

Circuit Clerk
Keeps the records of the circuit, chancery and juvenile courts. Also records deeds, mortgages, liens and bonds.
Tami King

County Collector
Collects municipal, county, school and improvement district taxes and turns them over to the county treasurer.
Sue Liles

County Assessor
Determines the value of real and personal property.
Debra Lang

County Treasurer
Is responsible for the custody and disbursement of all funds collected by the county.
Janet Hibbits

County Coroner
Signs death certificates if there is no doctor present, holds inquests into cause of death.
David Powell, Jr.

District Officers
Justice of the Peace (JP)
· There are thirteen JP’s, elected from single member districts (often a holdover from townships), who serve a two year term as part of the Quorum Court, the general legislative body for the county.

· http://www.whitecountyar.org/#!quorum-court/comn

Township Officials
Constable
· A constitutional township official charged, by law, to conserve the peace in his township.

