

Forensic Science Center

FY 09-10 Budget

Forensic Science Center

- Medical Examiner: Cause/Manner of Death
- Forensic Chemistry: Identify seized drugs
- Fire Debris Analysis: Detect presence of ignitable liquids
- DUI testing: Determine alcohol and drug concentrations of suspected impaired drivers
- DNA analysis: Determine DNA profile of biological samples submitted from crimes
- Many times the results of these determinations influence criminal justice outcomes

What is new?

Accomplishments

- Forensic Laboratory received ISO 17025 accreditation
 - Medical Examiner section recommended for full NAME accreditation
 - DNA section operational now
 - Due to hard work and re-investment
 - What we have done over the past 2-3 years has been to ensure the success of today's presentation
-

Highlights

- Pinellas workload increased while expenses decreased
 - Over past several years have trimmed down our operation
 - Identified and realized new income sources for the benefit of the taxpayers
 - For FY 08 returned 18.3% to the general fund from our county line item budget (3% was target)
 - For FY10 we are absorbing the \$38,718 cost of janitorial services to the building
 - FY10 will be the second year of frozen salaries
 - For FY10 we have cut the county line item portion of our budget by ~43%
-

Medical Examiner

- District Medical Examiner is appointed by the Governor
 - Contract with both Pasco and Pinellas
 - Pasco County is fee for service
 - Forensic Laboratory performs postmortem toxicology as required by FAC
 - Approaching 9 years of service

MEDICAL EXAMINER

- All our Medical Examiners are board certified in Forensic Pathology
- Authority to perform the investigations under FSS Ch. 406
- Minimum standards of practice enforced by FAC 11G

Limits of Operation

- We operate between a written set of parameters set by the State of Florida

Ch 406

FAC 11-G

Medical Examiner

- Pinellas workload FY07/FY08 up 12.35% with a 19.62% increase in scene investigations
- Pasco County workload up over 13%
- Large increase in drug overdoses
- Pinellas Funding of Medical Examiner Reduced
 - ~\$2.88 million
- For Medical Examiner services, Pinellas FY 10 general fund revenue will increase by:
~\$600,000 over FY08

Florida Medical Examiner Districts

DISTRICT ONE

Escambia
Okaloosa
Santa Rosa
Walton

DISTRICT TWO

Franklin
Gadsden
Leon
Liberty
Jefferson
Taylor
Wakulla

DISTRICT THREE

Columbia
Dixie
Hamilton
Lafayette
Madison
Suwannee

DISTRICT FOUR

Duval
Nassau
Clay

DISTRICT FIVE

Citrus
Hernando
Lake
Marion
Sumter

DISTRICT SIX

Pinellas
Pasco

DISTRICT SEVEN

Volusia

DISTRICT EIGHT

Alachua
Baker
Bradford
Gilchrist
Levy
Union

DISTRICT NINE

Orange
Osceola

DISTRICT TEN

Hardee
Highlands
Polk

DISTRICT ELEVEN

Dade

DISTRICT TWELVE

DeSoto
Manatee
Sarasota

DISTRICT THIRTEEN

Hillsborough

DISTRICT FOURTEEN

Bay
Calhoun
Gulf
Jackson
Washington
Holmes

DISTRICT FIFTEEN

Palm Beach

DISTRICT SIXTEEN

Monroe

DISTRICT SEVENTEEN

Broward

DISTRICT EIGHTEEN

Brevard

DISTRICT NINETEEN

Indian River
Martin
Okeechobee
St. Lucie

DISTRICT TWENTY

Collier

DISTRICT TWENTY-ONE

Glades
Hendry
Lee

DISTRICT TWENTY-TWO

Charlotte

DISTRICT TWENTY-THREE

Flagler
Putnam
St. Johns

DISTRICT TWENTY-FOUR

Seminole

Unique Aspects of Florida's Sixth Medical Examiner District

- #1 in Florida for total cases referred
- #1 in Florida for cremation approvals
- #2 in total deaths
- #2 in total violent deaths

Source: 2007 Medical Examiner Commission workload report

Unique Aspects of Sixth District Drug Related Deaths

- FDLE publishes detailed data on 9 drugs
- We are #1 in 6 (alprazolam, diazepam, oxycodone, hydrocodone, methadone, propoxyphene)
 - And we are far beyond to the other Districts
- #5 in deaths involving cocaine, morphine
- Drug deaths are time consuming and expensive

*ref: FDLE/MEC 2008 Interim Report of Drugs Detected in Deceased Persons

Potentially Lethal Abused Drugs/Chemicals

Detections/case

	2005	2006	2007
D 6 Ranking	#1	#1	#1
%>runner up	0.05%	12%	29%
%>other District ave	61%	69%	87%

*ref: FDLE/MEC 2005-2007 Annual Reports of Drugs Detected in Deceased Persons

We are also the leading District in the absolute number of such drug detections

- **2007 showed 1384 total positive tests which was 203% higher than the average of the other Districts**
- **We only test ~6.81% of all the decedents tested in Florida yet detect 12.1% of the potentially lethal drugs/chemicals that FDLE tracks**

***ref: FDLE/MEC 2005-2007 Annual Reports of Drugs Detected in Deceased Persons**

Unique Aspects of Sixth District Drug Related Deaths

- #1 in Multiple Drug Overdoses
 - Over 3x more than Hillsborough County
 - Over 2x more than Orange/Osceola Counties (D9)
 - Almost 2x Broward County
 - Almost 4x Dade County
 - D6 has almost 16% of Florida's Multidrug Overdoses yet only perform 7.2% of Florida's autopsies
 - Multidrug Overdoses are the most expensive and administratively time consuming cases

*ref: FDLE/MEC 2007 Report of Drugs Detected in Deceased Persons

Oxycodone Detections Trend

D6 MEDICAL EXAMINER \$/CASE

- FY09
- \$2025/Case
- \$2838/Autopsy
- \$2732/Violent Death
- Violent deaths=non-natural manner and are the true measure of Medical Examiner caseload

Efficiency Examined

- Always thought that we were an efficient operation
 - Performed detailed examination of budget and case load with other offices based on the latest data
 - Is our administrative model effective in level of service and cost?
 - Are Pinellas and Pasco taxpayer dollars being used wisely by our organization?
-

FY2009 M.E. \$/UNIT OF WORK

M.E. Office	\$/CASE	\$/AUTOPSY	\$/violent death
DISTRICT 6	2025	2838	2732
DISTRICT A	2249	3002	3739
DISTRICT B	2455	3354	4663
DISTRICT C	3005	4237	5188
DISTRICT D	2467	3483	3663
DISTRICT E	3827	4611	6360

Potential Budget Reduction of Each District

\$ based on cost per violent death investigated

DISTRICT 6	2732
DISTRICT A	-27%
DISTRICT B	-41%
DISTRICT C	-47%
DISTRICT D	-25%
DISTRICT E	-57%

Efficiency Measure: Vital Statistics

Pending Death Certificate Statistics

AVERAGE DAYS DEATH CERTIFICATE PENDING

DISTRICT 6	66 days
DISTRICT A	199 days
DISTRICT B	91 days
DISTRICT C	83 days
DISTRICT D	355 days
DISTRICT E	563 days

Source: March 2, 2009 temporary/pending death certificates by District

Efficiency Tested

Real World Application

- In FY07, Medical Examiner District 5 lost their Medical Examiner and had massive discord in the office
- Recruitment and repair possibilities were bleak due to low pay and low morale
- D5 is a five county District, but the office was run by Lake County
- All Lake County employees
- We made an offer to convert their office to the D6 administrative model at a savings to taxpayers in FY08

Efficiency Tested

Converted the high cost county run operation to contractor

- Lake county dismissed the entire staff
- We then hired the qualified staff of D5
- Recruited and hired new experienced Associate M.E.'s
- Obtained new equipment, computers, and liaison County changed (all inclusive in the quoted budget)
- Saved the taxpayers of District 5 >\$46,500 as compared to FY06-07
- District 5 now running independently
- District 5 taxpayers indemnified
- Massive realized savings in administrative cost and risk

Benefits to Pinellas County

- 1) Pinellas general fund received 20% of toxicology testing for D5 (>\$60,000) this was an unbudgeted benefit for the general fund for FY08
- 2) Professional services revenue not spent on D5 was put into D6 in FY08
 - \$241,200 was spent on accelerated validation of the DNA section
 - \$80,000 was spent on new vehicles for D6

D6 Medical Examiner Function

- High efficiency despite high difficulty cases
 - Total cost decreased
 - Cost per case reduced
 - Cost per case much lower than nearby comparable Districts
 - Case completion record impeccable
 - Indemnify the taxpayers
- An income source for Pinellas
 - Fees for service
 - Fees from unexpected outside sources

DNA Section

DNA Start up COSTS

- Typical costs: 5 million or more
- Typical time: 3-5 years or longer
- Total expenditures at end of FY10 will be \$2.9 million
- Net cost \$1.05 million to general fund at end of FY 10 (~36% of total)
- Future grants and outside revenue are likely
- The most cost effective laboratory tool for solving crimes

DNA SECTION SHARED COSTS

FY 10 goals with budget reality

- Maintain core operations
- Maintain facility accreditation
- DNA section to be fully operational including CODIS access
- Retain essential employees despite 2 years of frozen salaries
- Maintain current output rate despite increased workload
- Literally clean our own house
- Absorb all while decreasing the net impact to the taxpayers

