

Human Services In a Time of Economic Crisis

Presentation Prepared for the Contra
Costa County Board of Supervisors

Joe Valentine
April 21, 2009

Applicants wait in line for benefits, Richmond 2009

Key Points:

- The recession has sparked a rising demand for county social services. Contra Costa County is one of the hardest hit.
- There are many persons and families turning to the county for help that have never used social services before.
- The long-term disinvestment by the state – nearly \$2 billion annually – has crippled the ability of counties to meet the rising need for safety net services.

Key Points:

- The increasing number of applications, coupled with the chronic underfunding by the state, is leading to delays in the ability of people to receive help.
- A new study by Beacon Economics shows that human services spending stimulates the economy – every \$1 of spending generates another \$1.32 of local economic activity.

“Human Services In A Time Of Economic Crisis”

Joint CSAC/ CWDA Report:

- ✓ *Summarizes the economic stimulus impact of human services spending;*

- ✓ *Profiles the growing number of applications and caseloads;*

- ✓ *Documents the growing state funding gap.*

The Economic Recession

Growth in Unemployment

	Dec 07	Feb 09	Projected: 2 nd QRT 2010
State	5.9%	10.5%	11.9%
CC County	5.0%	9.3%	> 10%

Impact of Recession on Demand for Human Services

- Counties have experienced a surge in applications for basic assistance: Food Stamps, CalWORKs, General Assistance, and Medi-Cal.
- Applications increased by 20 to 40 % in the last year, and even higher in some counties.
- The higher demand for services has continued in 2009, and in some counties is even increasing [including Contra Costa].

Impact of Recession on Demand for Human Services

The “New Poor”

- Recession has forced many working families to apply for government help who have never done so before.
- Some have assets and income higher than the maximum eligibility limits, resulting in a greater % of applications being denied than previously.
- These families may return in a few months – in even greater need – once they spend down those resources.

The “New Poor” in Contra Costa County

1. Single mother with 3 children:

Real Estate agent ran out of work last April, payroll checks from employer bounced, evicted in December.

2. Father who was a carpenter in housing construction: laid off, mortgage interest increased, lost his home.

The Impact of the Recession on Contra Costa

- Applications for assistance have increased by 20-40% depending on the program.
- Particularly hard hit is East County where applications have increased the fastest – almost half of all applications are taken at Antioch and Brentwood offices.

The Impact of the Recession on Contra Costa

Rising Demand for Social Services

Rising Applications

Rising Caseloads

Rising Cases

Medi-Cal Cases

Rising Caseloads

General Assistance Cases

Daily Visits to One-Stop Centers

Staffing Reductions

- State funding has not kept up with the rising demand.
- Legislative cuts and Governor vetoes led to reduction of over \$86 million for social services for 2008-2009.
- In Contra Costa, this led to a shortfall of over \$6 million to fund the number of staff needed to keep up with the rising caseloads.
- The loss of revenue was equivalent to 60.5 FTEs.

Staffing Reductions

- In December, EHSD cut \$18.5 million due in large part to a state revenue shortfall of about \$9.2 million.
- 203 positions were cut, including 74 layoffs.

Program Impacts

- **Child Welfare:** 67 “case carrying positions”- almost a 1/3 of all child welfare positions.
- **Adult Protective Services:** 9 positions cut – only 6 social workers remaining.
- **General Assistance:** over 60% of staff cut – only 8 eligibility workers remaining.
- More than 1/2 of all the **clerical staff** who handle reception and support case processing let go.

Cost of Doing Business Gap

- Failure of state funding to cover true costs of providing services continues to grow.
- Statewide CODB Gap over \$1 billion.
- Contra Costa 09-10 CODB Gap is \$37.9 million.
- Our CODB gap is equivalent to 370 positions!

Federal Economic Stimulus Act

- “American Recovery and Reinvestment Act” will temporarily increase Federal Matching Rate for a number of programs.
- Most will primarily benefit the state, a few will result in increases for the county:
 - ✓ **Head Start** – over \$ 2 million
 - ✓ **Training & Employment Services** – \$4.7 million
 - ✓ Reduce county cost for **IHSS** - \$4.5 million
- We need to maintain the infrastructure necessary to claim those funds.

Human Services as Economic Stimulus

- Federal Economic Stimulus funds time-limited.
- Social Service benefit payments provide an ongoing contribution to the local economy.
- Benefit payments find their way immediately into the local economy:
 - ✓ Food purchases
 - ✓ Rent payments
 - ✓ Purchases of household goods
 - ✓ Payments to medical providers, etc.

Human Services as Economic Stimulus

- Benefit payments have a “multiplier” affect in the local economy.
- Every \$1 dollar in payments generates another \$1.32 in local economic activity.
- In Contra Costa: \$5.3 million of Food Stamp benefits are issued each month.
- Over \$11 million in total monthly benefit payments for all programs.

Human Services as Economic Stimulus

- Contra Costa monthly multiplier effect for Food Stamp payments alone = **\$7.3 million, in addition to the food purchases!**

What Needs to be Done?

- Urge legislative delegation to preserve existing funding for human services.
- Insist that the state treat counties as equal partners and recognize that costs have been shifted to them.
- Ensure infrastructure is in place to maximize leveraging of federal stimulus \$.
- Urge state to share a proportion of federal stimulus \$ with counties.