

INTRODUCTION

THE CITY OF MEMPHIS, TENNESSEE

Memphis is located on the east bank of the Mississippi River in the southwest corner of Tennessee. Memphis is the State's largest city and the county seat of Shelby County. The corporate limits contain 315 square miles, representing 45 percent of the total land area of Shelby County. Memphis ranks as the 20th largest city in the nation. The estimated population is 652,236.

Community Profile

GOVERNMENT

The City of Memphis was incorporated in 1826. The present Charter was adopted in 1968, establishing a Mayor-Council form of government. In 1995, the Council adopted a new district plan for the 13 Council positions. A total of nine districts were created. Seven districts have one representative each and two "super districts" have three representatives each.

GEOGRAPHY

Land Area (In Square Miles)

Memphis	315
Shelby (includes Memphis)	763
Crittenden	610
DeSoto	476
Tipton	458
Fayette	705
Marshall	375
Tate	405
Tunica	455
Total	4562

Climate

Avg. Annual High Temp	72.4
Avg. Annual Low Temp	53.6
Avg. Annual Temp	63
Avg. Precipitation	53.67 Inches
Avg. Snowfall	3 Inches
Elevation	262 Feet

Source: U.S. Climate Data

DEMOGRAPHICS

Population (City of Memphis)

2017 (est.)	652,236
2021 (proj.)	680,587

Source: U.S. Census Bureau

Sex (City of Memphis)

Male	47.0%
Female	53.0%

Source: ESRI Community Analyst 2016 estimates

Race (City of Memphis)

White	29.6%
Black	63.6%
Asian and Pacific Islander	1.5%
Other	5.3%

Source: U.S. Census Bureau

Population by Age (City of Memphis)

0 to 4	7.5%
5 to 14	15.8%
15 to 24	15.2%
25 to 34	15.8%
35 to 44	14.9%
45 to 54	12.4%
55 to 64	7.2%
65 to 74	5.7%
75 to 84	3.9%
85+	1.6%

Source: ESRI Community Analyst 2016 estimates

ECONOMICS

Top 20 Major Employers

FedEx Corporation	32,000
Shelby County Schools	16,000
Tennessee State Government	14,400
United States Government	13,900
Methodist Le Bonheur Healthcare	10,175
Baptist Memorial Healthcare	8,587
The City of Memphis	6,848
Wal-Mart Stores Inc.	6,000
Shelby County Government	5,662
Naval Support Activity Mid-South	4,600
Kroger Co.	3,966
University Of Tennessee Health Science Center	3,911
DeSoto County School District	3,775
St. Jude Children's Research Hospital	3,676
Technicolor	3,500
Carsars Entertainment	3,000
Century Management	2,800
Memphis Light, Gas & Water	2,727
The University of Memphis	2,438
The Servicemaster Co.	2,411
First Horizon National Corp.	2,300
International Paper	2,300
Vertans Affairs Medical Center	2,185
Saint Francis Healthcare	2,090
Regional Medical Center at Memphis	2,078

Source: Memphis Regional Chamber

Unemployment Rates - 2016 Average

(Not Seasonally Adjusted)

City of Memphis	5.1%
Shelby County	4.7%
Memphis MSA	5.3%
Tennessee	3.5%
United States	4.2%

(Memphis MSA - Memphis, TN-MS-AR Metropolitan Statistical Area)

Source: Ychart

Household Income - 2016 Average

Memphis	\$57,261
Shelby County	\$70,532
Memphis MSA	\$68,731

Source: ESRI Community Analyst

Sales Tax

Local	2.25%
State	7.00%

Property Tax Rates (2017)

(Per \$100 value)

Memphis City	\$3.19
Shelby County	\$4.11
Total in Memphis City Limits	\$7.30

Retail Sales

Shelby County

2002	\$11,441,954,452
2003	\$11,451,861,873
2004	\$12,758,664,548
2005	\$13,197,247,726
2006	\$13,058,548,293
2007	\$13,034,523,628
2008	\$12,901,168,397
2009	\$11,657,744,293
2010	\$12,075,122,671
2011	\$12,835,980,126
2012	\$13,455,478,568
2013	\$13,404,562,869
2014	\$13,214,986,705
2015	\$13,313,031,454
2016	\$14,185,582,323

Source: Tennessee Department of Revenue

Note: Data is for the fiscal year beginning July 1 of the previous year and ending June 30 of the year listed

2015 Bond Rating

General Obligation Bonds

Moody's	Aa3
S & P Global Ratings	AA+

Sanitary Sewage System Revenue Bonds

Moody's	Aa3
S & P Global Ratings	AA+
Fitch	AA

2017 Residential Real Estate

	Annual Average (\$)
Average New Home Sales Price	\$337,644
Average Existing Home Sale Price	\$157,094
Average Rent (2 bedroom), FY 2017	\$844

Source: Memphis Area Association of Realtors and MemphisDailyNews.com

Commercial Office Space

Total Market Size (Sq. ft.)	18,610,349
Square Feet Available	6,204,115
Vacancy Rate	29.8%
YTD Net Absorption (sq. ft.)	(64,980)
Asking Direct Lease Rate (per sq. ft)	\$13.25

Source: Xceligent Office Market Report, 1Q-2017

Industrial Space

Total Market Size (Sq. ft.)	42,490,908
New Construction (Sq. ft.)	Data Not Available
Square Feet Available	20,175,395
Vacancy Rate	35.8%
YTD Net Absorption (sq. ft.)	(1,216,749)
Asking Direct Lease Rate (per sq. ft)	\$4.35

Source: Xceligent Industrial Market Report, 1Q-2017

Healthcare

Medical Doctors	3,116
Registered Nurses	11,199
Dentists	594
Hospitals	19
Ambulatory Surgical Centers	28

Source: Tennessee Department of Health

Education (2016-2017)

Primary School District	Shelby County Schools
Total Enrollment (2014-2015)	111,500
Number of Schools	207
Elementary (including Pre-K)	81
Middle/Junior	26
K-8	13
High School	27
Charter School	45
Alternative	8
Career & Tech	4
Specialty Centers	2
Virtual	1

Sources: Tennessee Department of Education and Shelby County Schools <http://www.scsk12.org/about/>

College Entrance Exam Scores, 2015-2016 Average

ACT:	
Shelby County Schools	22
Tennessee	19.9
U.S.	20.8

Source: Tennessee Department of Education and ACT, Inc.

Airport, U.S. Flights Only

Annual Departures**	91,347
Major Airlines	6
Regional Commuters	16
Freight Carriers	7
Total Passengers**	3,987,000
Total Cargo Enplaned (lbs)	9,479,877,274

*Busiest cargo airport in North America since 1992

Sources: US Bureau of Transp. Statistics and the Memphis-Shelby County Airport Authority Stat. Reports, SAA.Government.AirportAuthority

SERVICE STATISTICS

Fire

Uniform Personnel Strength	1,850
Fire Stations	57
Fire Divisions	2
Fire Battalions	13
Engine Companies	57
Quint Companies	3
Aerial Ladder Truck Companies	21
Rescue/Hazardous Material Squads	3
Air Crash Apparatus	5
EMS Units/Ambulance	33
Alternative Response Vehicle	12

Police

Uniform strength	2,126
Number of Precincts	9
Number of Squad Cars in fleet	2,129

PUBLIC WORKS

Solid Waste/Garbage Collection

Tons Solid Waste Disposed	229,639
Tons Solid Waste Diverted	256,181
Homes Recycling (curbside)	145,000

Street Maintenance

Total Road Lane Miles	6,818
Curb & Gutter Miles	6,060

Street Lights	83,800
Tons Asphalt Produced	63,000
Lane Miles Resurfaced	102

Storm Drainage System

Roadside Ditches (miles)	512
Curb & Gutter (miles)	6,355
Underground Pipes (miles)	1,294
Concrete Channels (miles)	130
Storm Water Inlets	43,996

Sewer System

Sewer (miles)	3,133
Sewer Pump Stations	101
Daily Usage (gals/day)	146 million

Wastewater Treatment Plants

Wastewater Treated (gal.)	52.2 billion
Sludge Disposal (lbs.)	52.8 billion

Flood Control

Pumping Stations	11
Earth Levees (miles)	20
Flood Gates	30
Reservoirs (acres)	643
Flood Wall (linear ft.)	10,560

CITY ENGINEERING

Traffic Control

Signals repaired or replaced	12,000
Annually	7,250
Bicycle Lanes	114
Traffic Signals	782
Total Signal Devies (incl Street Lights)	1,044
Total City Roadways (miles)	2,410

PARK SERVICES

Recreation

Parks	167
Acreage	3,219
Golf Courses	8
Aquatic Sights	17
Community Centers	25
Tennis Centers	7
Walking Trails	57
Playgrounds	112
Fairgrounds Building (sq. ft.)	47,500
Liberty Bowl seating capacity	58,318
Zoo Acreage	55
Senior Centers	6
Libraries	18

Other Recreation Facilities

Liberty Bowl Memorial Stadium
Memphis Pink Palace Museum
Fairgrounds/Tiger Lane
Memphis Zoological Gardens
Memphis Botanic Garden

Lichterman Nature Center

Mud Island River Park

Brooks Museum

Levitt Shell

Services Provided by Other Governmental Units

Education

Shelby County School System

Health & Human Services

Memphis/Shelby County Health Department

Library Services

Memphis/Shelby County Public Library and Information Center

Public Housing

Memphis Housing Authority

Public Transportation

Memphis Area Transit Authority

Utilities

Memphis Light, Gas & Water Division

A Message From the Mayor

Since elected as Mayor, my administration has continued with the purpose of improving the quality of life for all Memphis citizens which drives the mission of being brilliant at the basics- in other words, delivering reliable, responsive, high quality services. Everywhere I go in Memphis, citizens tell me the same thing. They want a safer Memphis, one where they feel secure in their neighborhoods, and one where they know their young people will have a chance to grab the opportunity that exists in our city today. Those requests are at the core of our priorities: service to our youth, increased public safety, improvements and added services to and for our neighborhoods, and providing good stewardship of the assets of our city. Those priorities have led me to present proposed fiscal year 2019 operating and capital improvement plan budgets that make strategic, targeted investments to improve public safety, to further strengthen our financial picture, and to increase the services we offer our citizens- particularly our youngest ones.

In the \$685.3 million general fund operating budget and the \$85.6 million Capital Improvement Program (CIP) budget, we have addressed many of the important initiatives that will help us maintain the positive momentum of Memphis. The City is on strategic plan with its pension funding policy to meet the required funding level for fiscal year 2019 and to reach a 100% funding level of its Actuarially Determined Contribution (ADC) by 2020. This budget ensures that adequate funds are available for increasing levels of public safety: funding recruit classes and promotional testing, hiring more officers and PSTs, putting additional paramedics on the street to help service the growing demand for EMS service, modernization of our 911 dispatch facility, and providing investments in personal protective gear for our first responders. Our proposed budgets also provide funds for summer parks programming in 20 parks and reinstates the parks commissioner program, funds to grow youth summer jobs from 1,250 to 1,500, and it allows for funds to provide more programming and hours at our libraries.

New to this budget and in response to additional services to our youth, the City has begun the formal funding process for a universal, needs based Pre-K initiative. Also new to this year's budget is a new capacity to combat litter and illegal dumping.

The FY19 operating budget also funds targeted pay increases for represented and non-represented employees who are currently more than 5% below market for their respective pay range. While this budget does not include pay increases for all City employees, it does address an important factor of recruiting and retaining the City's workforce. We will continue to address this important initiative in the coming year.

In our CIP budget, we will continue to reinvest in infrastructure, street paving and maintenance, support and identify dedicated funding sources necessary for a sustained

transit system, and provide for the first of a three-year implementation program for the upgrade of the police radio system.

Of significant note, this budget does not raise property taxes. In fact, this budget represents an \$0.08 reduction in the property tax rate from the prior year. As a result of the successful challenges to the assessed value of property, the recapture rate of taxes has been established at \$3.19 for fiscal year 2019.

As your Mayor, I have proposed a budget that balances the imperatives while enhancing the services we provide to our employees and our community. We remain committed to the "Brilliant at the Basics" agenda, which is designed toward giving our city hope, strengthening our economy, and providing efficient, responsible, and accountable city government.

Sincerely,

A handwritten signature in black ink that reads "Jim Strickland". The signature is fluid and cursive, with the first name "Jim" and last name "Strickland" clearly legible.

Mayor Jim Strickland

City of Memphis

FY19 PROPOSED TO ADOPTED BUDGET

FY 2019 PROPOSED TO ADOPTED BUDGET

Expenditure Type	FY2019 Proposed Budget	Amendments	FY2019 Adopted Budget
------------------	---------------------------	------------	--------------------------

General Fund Divisions

REVENUES

All Revenue	\$685,320,069	—	\$685,320,069
Total Revenue	\$685,320,069	\$0	\$685,320,069

EXPENDITURES

City Attorney	\$11,699,192	—	\$11,699,192
City Council	\$2,145,227	\$500,000	\$2,645,227
City Court Clerk	\$6,360,101	(\$200,000)	\$6,160,101
City Court Judges	\$678,850	\$109,745	\$788,595
Engineering	\$8,046,042	\$37,814	\$8,083,856
Executive	\$17,006,016	(\$3,862)	\$17,002,154
Finance	\$13,748,286	\$320,355	\$14,068,641
Fire Services	\$178,250,432	\$10,680	\$178,261,112
General Services	\$23,805,392	\$405,862	\$24,211,254
Grants & Subsidies	\$48,373,820	\$855,798	\$49,229,618
Housing and Community Development	\$4,531,880	—	\$4,531,880
Human Resources	\$9,178,299	(\$525,000)	\$8,653,299
Information Services	\$22,763,166	(\$1,500,000)	\$21,263,166
Library Services	\$21,484,116	\$513,084	\$21,997,200
Parks and Neighborhoods	\$37,722,904	\$18,458	\$37,741,362
Police Services	\$263,361,920	(\$224,408)	\$263,137,512
Public Works	\$16,076,224	(\$230,329)	\$15,845,895
Total Expenditures	\$685,231,872	\$88,197	\$685,320,069
Increase (Decrease) in Net Assets	\$88,197	(\$88,197)	\$0

Capital Improvement Fund

EXPENDITURES

Total Expenditures	\$168,885,131	\$4,165,000	\$173,050,131
---------------------------	----------------------	--------------------	----------------------

Governmental Structure

The City of Memphis was incorporated as a city in 1826. Memphis operated under a commission form of government from 1909 until January 1, 1968, when a Mayor – Council form of government was established. The City Council is composed of thirteen representative citizens who are elected for four-year terms. Six (6) council members are elected at large in multi-member districts, with territorial boundaries determined by dividing the City in half with each multi-member district consisting of three (3) council member positions. The remaining seven (7) members are elected by single member districts, numbers 1-7. The Council elects its own chairperson, exercises legislative powers, approves budgets and establishes the tax rate. The Mayor is elected to a four-year term. The Mayor carries out the policies of the City and appoints board members to various related organizations, joint owned ventures and board authorities. These include the boards of the Memphis Light, Gas and Water Division (MLG&W); Memphis Area Transit Authority; Memphis Housing Authority; Memphis and Shelby County Downtown Memphis Commission; Memphis & Shelby County Convention Center Complex; Memphis Brooks Museum of Art; Memphis & Shelby County Building Code Advisory Board; and the Memphis & Shelby

County Public Library Board. The Mayor appoints five of the seven members of the Board of the Memphis & Shelby County Airport Authority. Most of the members of these boards are private citizens giving their time to the City without compensation.

The City's Operating Divisions are organized under Division Directors who report to one of six (6) Chiefs. All Division Directors and Chiefs are appointed by the Mayor and approved by the Council. The Chiefs who coordinate the activities of all administrative divisions of City government are as follows: Chief Financial Officer, Chief Operating Officer, Chief Communications Officer, Chief Human Resources Officer, Chief Legal Officer, and Chief of Police. The Chiefs act as liaisons between the Mayor and all divisions, bureaus, boards, commissions and authorities.

The administrative divisions of the City include: Engineering; Executive; Finance; Fire; General Services; Information Services; Housing and Community Development; Human Resources; Legal; Libraries; Parks; Police Services; and Public Works. There are three divisions with elected leadership: City Council; City Court Clerk and City Judges.

CITY OF MEMPHIS, TENNESSEE

ORGANIZATION CHART

(1) The Mayor makes appointments to Boards and Authorities whose budgets are separate but are related organizations, jointly owned or joint ventures. These Boards and Authorities include for example, the Memphis Area Transit Authority, Memphis Light, Gas & Water Division, The Retirement and Pension Systems, Memphis & Shelby County Airport Authority, Memphis & Shelby County Convention Center, Memphis & Shelby County Building Code Advisory and the Downtown Memphis Commission.

Detail Fund Structure on Following Pages

City of Memphis, Tennessee

Organization Chart

Governmental Funds *(part 1 of 2)*

The City's **General Fund** is the general operating fund and supports the essential City services and activities. Fund revenues come primarily from a variety of Local and intergovernmental taxes, fees and fines.

Organization Chart

Governmental Funds *(part 2 of 2)*

The City’s **Special Revenue Funds** are used to account for revenues from specific sources that are designated to finance specific functions within the city.

The City’s **Debt Fund** is used to account for resources that are restricted, committed, or assigned for payment of certain debt obligations and related costs.

Capital improvements are funded with the proceeds of bond issuances and state and federal grant funds.

The **Capital Fund** has its own budget Cycle. A separate appropriation is established after the CIP budget is finalized.

Organization Chart

Proprietary Funds

Enterprise Funds are self-supporting, in that each fund derives its revenue from charges and associated user fees.

Internal Service Funds are used to budget for the costs of goods or services provided by one division or service center to another division for the City.

Fiduciary Funds

Fiduciary Funds are held by the City in a trustee or agency capacity. They include Pension and OPEB Funds.

Agency Funds

The City has one **Agency Fund**. This fund accounts for assets and liabilities held for the purchaser of delinquent property tax receivables.

