

Environmental Management Department Proposed 5-Year Fee Ordinance Starts July 2015

Food Industry Group

February 17, 2015

Who We Are:

- Special fund department 100% fee supported no general fund - \$20M Budget
- Nationally recognized for our food, stormwater, and hazardous materials programs
- EMD conducted 20,302 countywide inspections in fiscal year
 2015
- Environmental Health conducted approximately 15,000 of those countywide inspections
- Encompass 32 local environmental/public health programs
- 110 specially—trained and registered staff, 50 of which are in the Environmental Health Division

Recommendations to the Board of Supervisors

- No fee increases since 2010 (5 years)
- Any future increases tied to labor union negotiated increase for Bargaining Units 13 & 14
- Discontinue discounts for multiple units at one location
- Limited number of new fee categories proposed

Budget Components FY 2014/15

Key Points For Food Safety Program

- No fee increases since 2010 (five years)
- Some fees have decreased, some have increased
- Fees cover inspections, complaint investigations, re-inspections, consultations, general customer service, educational materials, food safety training, and enforcement
- Rates of Campylobacteriosis and Salmonellosis have remained steady and below the statewide average
- Rates of Green, Yellow, Red placards remains constant

Placard Distribution

Placard Criteria: Green: 0-1 major violations

Yellow: 2+ major violations

Red: imminent hazard/closure

California State – Sacramento County

Campylobacteriosis – Salmonellosis Rate

Proposed Food Permit Fees

Fee Category	FY 10/11-FY14/15	2015 Fee Study	Estimated 2015/2016 Fee (2%)
Restaurant	1,130	1,274	1,299
Restaurant and Bar	1,643	1,643	1,676
Food Prep w/o Hood	998	998	1,018
Retail Market< 6000 sq. ft.	552	612	624
Retail Market 15,000 + sq. ft.	1074	1101	1,123
Mobile (Produce Truck)	233	189	193
Mobile (Food Truck)	554	665	678
Storm Water For Food Prep Facilities	145	81	83

Proposed Plan Review Fees

	Current	2015 Fee Study	Estimated 2015/2016 Fee (2%)
Plan Review Food Prep w/o hood < 2,000 sq. ft.	1,809	1,903	1,941
Plan Review Food Prep w/ Hood < 2,000 sq. ft.	1,887	2,219	2,263
Plan Review Food Prep w/ Hood 2,000-5,999 sq. ft.	2,354	2,456	2,505

Environmental Management Department

Restaurant & Bar	Current Fee	2015/2016 Estimated Fee	% Change
Food	1,643	1,676	
Storm Water	145	83	
Total	1,788	1,759	- 1.6%
Food Prep Without a Hood	Current Fee	2015/2016 Estimated Fee	% Change
Food	998	1,018	
Storm Water	145	83	
Total	1,143	1,101	- 3.7%
Restaurant	Current Fee	2015/2016 Estimated Fee	% Change
Food	1,130	1,299	
Storm Water	145	83	
Total	1,275	1,382	+ 8.4%

County-to-County Fee Comparison Environmental Health Division

Restaurant		Large Market		
Marin	\$1,536	Marin	\$1,746	
San Mateo	\$1,443	San Mateo	\$1,698	
Santa Clara	\$1,435	Solano	\$1,582	
Sacramento	\$1,299	San Francisco	\$1,145	
Sonoma	\$1,279	Sacramento	\$1,123	
Solano	\$1,209	Santa Clara	\$1,069	
Alameda	\$1,194	Sonoma	\$908	
San Francisco	\$1,192	Alameda	\$687	

Questions/Comments?
Contact Information:

John Rogers, Chief, Environmental Health Division rogersjo@saccounty.net

EMD Website: www.emd.saccounty.net