Budget 2004

Current Expense Fund Resources

AUDITOR


$1,442,900
Recording fees are established by the state for the filing of certificates, recording of legal instruments and issuance of licenses.  The state also authorizes the county to act as its agent in the licensing and registration of motor vehicles and to charge an agent's fee for each transaction.

CIVIL SERVICE


$3,500

Civil Service charges a testing fee to applicants for civil service positions.
CLERK


$452,158
The Skagit County Clerk collects all fees, fines, penalties, and court costs assessed by the Superior Court.  Filing fees and copy certification are the department's major source of revenue.  

COOPERATIVE EXTENSION (WSU)

$24,460

The Cooperative Extension Service of Washington State University works jointly with the county to provide educational services in the areas of agriculture, natural resources, family, youth, and community development.  Fees collected are from publication sales and program fees.

CORONER


$28,000

The Coroner is reimbursed 40% on autopsy costs by the state.

DISTRICT COURT


$1,997,629

District Court revenues include payments from cities for the combined District-Municipal Court System, filing fees and other services charges, fines, administrative fees for probation paid by the offending person, and other penalties and interest.

HISTORICAL SOCIETY

$34,563

The county receives a 50% reimbursement of the cost of two historical museum employees from the historical society.  A portion of funding is from Hotel/Motel taxes collected by lodging establishment in the unincorporated areas of the County.

Current Expense Fund Resources

GENERAL MAINTENANCE

$144,714

The county collects monthly lease payments from four agencies residing at the Family Resource Center.  A portion of the lease payment offsets utility and maintenance costs.  The majority of the lease payment is designated to pay principal and interest on limited tax general obligation bonds issued in 1997 to help fund the Family Resource Center.

PLANNING AND PERMIT CENTER

$1,764,900

Building, septic tank, water system, flood plain, plumbing and mechanical permits are principle revenue source of the Planning and Permit Center.  Other revenue sources include grants and other forms of reimbursement for both long and short-term planning projects.  Charges for services include plan check fees.

YOUTH AND FAMILY SERVICES

$1,236,837
Juvenile Services County/State is a charge for detaining juveniles from other counties or who are under state custody.  The agriculture grant provides access to the USDA commodity program.  Other grants relate to programs for specific categories of offenders and for the At Risk Intervention Specialist Program.
PROSECUTING ATTORNEY

$984,172
Revenues include grant monies for support enforcement and domestic violence programs, reimbursement for the Prosecutor's salary, Victim/Witness services, and grant monies for other services related to drug task force activities.

SHERIFF


$2,044,700
The largest sources of revenue are received from cities and other governmental agencies as reimbursement for administrative and operating costs incurred in maintaining the jail and for electronic home monitoring as an alternative to incarceration. Other sources include grant monies for housing illegal aliens and reimbursement room and board of prisoners and for providing law enforcement services to the Town of La Conner.

SUPERIOR COURT


$25,500

The major revenue sources are State and Federal grants for the Drug Court Program.  Other revenues include grant income from support enforcement efforts and an additional fee for the court facilitator program.

Current Expense Fund Resources

TREASURER


$2,065,300

The Treasurer is responsible for the collection of revenue from Interest on Delinquent Taxes, as well as investment revenue, investment service fees, collection fees, and other miscellaneous revenue.

NOXIOUS WEED CONTROL


$40,000

The county has a grant with the Department of Agriculture for Spartina control.

NON-DEPARTMENTAL

PROPERTY TAX


$14,805,000
Revenues are received based on the assessed value of real and personal property.   The revenue estimate for 2004 included new construction of $542,773 tax revenue ($343.8 million in new assessed value), plus a one-percent increase over the 2003 levy generating $143,789 in tax revenue.

SALES TAX                                        

$5,800,000
The County levies a 1% tax on gross sales in the unincorporated area.  In addition, the County is entitled to 15% of a similar tax collected within the cities of Skagit County.
SALES TAX FOR CRIMINAL JUSTICE

$1,000,000

Beginning in 1994, Skagit County levied the 0.1% sales tax for criminal justice activities.

PRIVATE TIMBER HARVEST TAX

$200,000
This revenue comes from the 4% tax on the value of timber harvested from private lands in Skagit County.

OTHER TAXES


$952,451

The monies generated by these taxes include $732,451 of diverted road tax that is used for traffic enforcement, $100,000 of Franchise Fees and $120,000 of Leasehold Excise Tax. 

LICENSES & PERMITS

$1,000

Revenues are generated from potentially dangerous dog fees.

Current Expense Fund Resources
INTERGOVERNMENTAL REVENUES                             

$2,373,135
These resources are received from other government entities and relate to:  Motor Vehicle Excise Tax, sale of timber on state land, Community Development Block Grants, Liquor Excise tax, Liquor Board profits, P.U.D. tax, and payment in-lieu of taxes, etc.

CHARGES FOR SERVICES                                 

 $875,500

$869,500 is from Interfund Cost Allocation charges made to other County funds for services provided on behalf of the Current Expense Fund.
 MISCELLANEOUS REVENUE

$16,900

Revenue comes from interest, rental and other miscellaneous revenue sources.

WATER QUALITY PROGRAMS

$60,000

Revenues include grant revenues are included for aquatic weed control and water quality projects through the Department of Ecology.

ASSIGNED COUNSEL


$88,000

This revenue represents Assigned Counsel Fees and Attorney Fee recoupments.

MEDIATION SERVICES

$5,000

Fees are collected for providing Mediation Services.

CURRENT EXPENSE FUND 2004 TOTAL                              

 $38,466,319


25


