

FISCAL YEARS 2012 + 2013 ANNUAL REPORT
PHILADELPHIA'S PARTNER IN BUILDING SAFETY

City of Philadelphia
Department of Licenses and Inspections (L+I)
1401 JFK Boulevard
11th Floor Philadelphia, PA 19102
215.686.2400

phila.gov/LI

TABLE OF CONTENTS

MESSAGE FROM THE MAYOR	04
MESSAGE FROM THE COMMISSIONER	06
L+I CORE SERVICES AND ORGANIZATIONAL STRUCTURE	08
L+I ORGANIZATIONAL CHART	09
EXECUTIVE TEAM	10
MANAGEMENT TEAM	11
L+I ACHIEVEMENTS	12
L +I INITIATIVES	13
PERFORMANCE DATA	15
CUSTOMER SERVICE SURVEY	17
2012 EMPLOYEES OF THE QUARTER	18
2013 EMPLOYEES OF THE QUARTER	19
2012 BUILDING SAFETY MONTH	20
2012 WISMER AWARD	21
VACANT PROPERTY STRATEGY	22
L+I'S NEW WEBSITE	23
FINANCIAL SECTION	24
HUMAN RESOURCES (HR) SECTION	27
IN MEMORIAM	28
L+I AND 311	29
PERFORMANCE MEASURES	30
L+I VISION AND MISSION	32
L+I CORE VALUES	34

MAYOR
Michael A. Nutter

MANAGING DIRECTOR
Richard Negrin, Esq.

**DEPUTY MAYOR FOR
PLANNING AND
ECONOMIC DEVELOPMENT**
Alan Greenberger

**COMMISSIONER
OF LICENSES
AND INSPECTIONS**
Carlton Williams, Sr.

**ANNUAL REPORT
AUTHORS**
Carlton Williams, Sr.,
Michael Fink,
Michael Maenner,
Kirk McClarren,
Indira Scott, Lisa Britt

**ANNUAL REPORT
EDITORIAL REVIEW
BOARD**

Carlton Williams, Sr.,
Michael Fink,
Michael Maenner,
Kirk McClarren,
Otis Haigler, Ralph DiPietro,
Thomas McDade,
Maura Kennedy, Indira Scott,
Linda Halcom

Employee Photos taken by Eve Miller

Friends,

It is my pleasure to introduce the FY12 and FY13 year-to-date annual report for the Department of Licenses and Inspections (L+I). This report, now in its fourth year, continues our efforts toward promoting transparency, accountability, and ultimately, better service to the citizens of our great city.

Thanks to the tireless efforts of the department's employees, wait times remain shorter, service delivery is faster, operations are more cost effective and we are improving the quality of Philadelphia's neighborhoods.

I am also pleased to announce the launch of the new L+I Website (phila.gov/LI). This new website is a major step forward in the transparency of our City's government; allowing citizens to view information pertaining to permits, licenses, violations and enforcement actions for any property within the City.

I hope that you take the time to read this report and learn more about the many accomplishments that have been occurring in the department. Also, please use this report as a platform to provide us with feedback on what we can do better. We are working towards continuous improvement every day which, I am certain, will lead us to becoming the nation's leading code enforcement agency.

Sincerely,

Michael A. Nutter
Mayor

I am pleased to present the FY 2012 and FY 2013 year-to-date through March 31, 2013 annual report for the Department of Licenses and Inspections (L+I). In late FY12, I became the Commissioner of L+I, and I am delighted to report on the Department's achievements and initiatives since coming on board. This report will span over the two most recent fiscal years and will highlight our efforts to be more efficient and effective.

In the last five years, L+I has come a long way in improving the delivery of service. Partnering with 311 as our call center, reducing the number of licenses from 138 to 50, reducing the cost to demolish a residential property by packaging multiple properties into one contract, and steadily increasing our percent of achievement to meet our service level agreements are just a few examples of how L+I has been committed to achieving a greater level of efficiency.

Today, the Department remains steadfast in our desire to deliver services with the highest level of integrity and through outstanding customer interaction. Each month we meet with managers and supervisors and review the performance measures of each unit. This helps to inform management on where our strengths and weaknesses may be, and allows us to discuss solutions for issues raised.

Having the groundwork laid with these positive changes as part of our daily routine allowed us to focus on new initiatives department wide. Beginning in FY12, we, along with the Finance Department and the Managing Director's Office, formed a program to address vacant properties within the city. Additionally in 2012, we began work with Dale Carnegie® on management and leadership training for all of our managers and supervisors. In FY13, we launched an interactive website, and wrapped up the yearlong Delinquent License Program that resulted in revenues totaling over \$3.8M to the General Fund. We also successfully adopted the new Zoning Code that has reduced the number of permit refusals by 25%.

In FY13, in addition to working with City Council to update the Property Maintenance Code and create a Construction Site Taskforce, the Department embarked on three major efforts. Last September, we contracted with the International Accreditation Service to apply for accreditation status of our Department. This is a yearlong rigorous and time consuming process, and if we achieve accreditation, Philadelphia will be recognized as the largest city in the nation to hold this honor. We feel that the work we have done for this is well worth the time spent on it and we are hoping for good news. Notification is in September 2013.

We also continued our partnership with Dale Carnegie® to strengthen and clarify the Department's identity that included creating a new vision and mission statement. The time was right to re-evaluate how we communicate with citizens we serve. We have become very efficient and effective in our work and we want the citizens of Philadelphia to know that and be encouraged to work with us. A new vision statement and mission statement have resulted from this dedication as well as a new logo (seen throughout this report). We are proud to come to work every day and do our jobs and serve the City.

Lastly, and most importantly, is the issuance the Request for Proposal and selection of a vendor who will provide a new land management system, Project eCLIPSE. This new system will replace the current database and will truly revolutionize the way L+I does business.

It is my pleasure to provide this report to you and hope that you will take a moment to review our work. There is detail on all of these initiatives and other programs included in the report. We are looking forward to tackling FY14's challenges with the same energy and determination that brought us to where we are today.

The Department of Licenses and Inspections is your partner in building safety.

Sincerely,

Carlton Williams, Sr.
Commissioner

CITY OF PHILADELPHIA
DEPARTMENT OF
LICENSES AND
INSPECTIONS

MUNICIPAL SERVICES
BUILDING – 11TH FLOOR
PHILADELPHIA, PA
19102-1687
215.686.2400

FISCAL YEAR 2012 OUTPUTS
41,647 permits issued
101,041 construction inspections
85,947 operations division inspections
1,632 clean and seals
540 demolitions

FISCAL YEAR 2013 TO DATE (THROUGH MARCH 31, 2013) OUTPUTS
31,288 permits issued
70,645 construction inspections
58,780 operations division inspections
1,111 clean and seals
423 demolitions

The Department of Licenses and Inspections (L+I) is charged with enforcing the Philadelphia Code and educating residents about the code's requirements.

THE CORE SERVICES OF LICENSES AND INSPECTIONS (L+I) ARE TO:

1. Inspect properties for compliance to fire, property maintenance, business, trades and professional codes
2. Inspect/clean and seal vacant properties; Conduct demolition programs for imminently dangerous buildings
3. Review plans, inspect and issue permits according to building, zoning, plumbing and electrical codes
4. Issue licenses for various trades and business activities and locations

The Department of Licenses and Inspections is divided into three major divisions, which provide a wide range of services designed to advance development and public safety.

ADMINISTRATION

This division provides support services for all department activities, including human resources, training, safety, budget and fiscal support, procurement, materials and supplies, inventory, records management and general services.

DEVELOPMENT

This division is responsible for ensuring that construction activities throughout the City are performed in compliance with codes and ordinances of the City of Philadelphia and the Commonwealth of Pennsylvania. This division carries out this responsibility through the issuance of zoning, building, plumbing and electrical permits and licenses and the site inspections of construction activity.

OPERATIONS

This division is responsible for all code enforcement issues as related to the Fire, Property Maintenance, Zoning and Administrative Codes. This division also cleans and seals vacant structures, inspects unsafe properties, coordinates the demolition of imminently dangerous properties and manages the enforcement of the most serious code violations.

EXECUTIVE TEAM

CARLTON WILLIAMS, SR.
Commissioner

The Department welcomed Commissioner Carlton Williams, Sr. on June 4, 2012. Commissioner Williams has a long history of public service, most recently as Deputy Commissioner of the Streets Department for seven years. Commissioner Williams also worked in the Department of Recreation as Deputy Commissioner for five years and ten years for the Fairmount Park Commission.

MICHAEL FINK
Deputy Commissioner, Development

MICHAEL MAENNER
Deputy Commissioner, Operations

INDIRA SCOTT
Chief of Staff

THOMAS McDADE
Exec. Dir., Development Services

RALPH DiPIETRO
Director of Operations

KIRK McCLARREN
Administrative Services Director

LINDA HALCOM
Director of Information Technology

MAURA KENNEDY
Director of Strategic Initiatives

OTIS HAIGLER
Director of Neighborhood & Emergency Services

MANAGEMENT TEAM

FRONT ROW: (left to right) Joseph A. Diorio, Evelyn Langston, Joseph Diorio, Jr., Kirk McClarren, Jerry James, Terry Dillon

SECOND ROW: Indira Scott, Paula Irons, Karen Houck, Sylvia Roundtree, Roger Tenant, Sr., Valerie Hosendorf, Lindora Thorn, Ela Fernandez, John McFarlane, Jr., Ralph DiPietro, Michael Fink, Scott Mulderig

THIRD ROW: Ted Pendergrass, Bernice Johnson, Jeanne Klinger, Elizabeth Baldwin, Diane Pecca, Dennis Link, Linda Halcom, Maureen Blaney, Elizabeth Carrasquillo, Stephen Gallagher, Jim Miraglia, Steve Porreca, Perry Cocco

FOURTH ROW: Melvin Carrasquillo, Jim Titus, Carol Henry, Tom McDade, Joe Savage, Otis Haigler, George Altmeier, Joe Flanagan, Mary Jane McKinney, Pat O'Donnell, Michael Maenner, Carlton Williams

Not Pictured – Dan Quinn, Lisa Adams, Maura Kennedy, Jowanna Minor, Whiena Gonzalez-Prince

L+I ACHIEVEMENTS

The Department of Licenses and Inspections strives to be the nation's leader in building safety by exercising the highest level of integrity in our interpretation and application of the city's building, maintenance, fire and safety codes. We support investment growth and development by delivering outstanding customer service to businesses and citizens that make Philadelphia their destination of choice.

Launch of Our New Website, phila.gov/LI: Launched last August, L+I is the first city department to provide its extensive collection of data in a way that can be easily searched, mapped, and analyzed by any user with internet access. Users will be able to quickly view all construction and demolition permits, zoning and use permits and variances, business and rental licenses, as well as code violations, enforcement actions, and much more. The website's powerful mapping tool will help residents and businesses to not only monitor the work the Department does in their neighborhoods, but also to identify problems the Department may be unaware of. This new tool allows the citizens of Philadelphia the ability to report concerns, through 311, and get results that make their neighborhoods safer. This brings a level of integrity, accountability, efficiency and transparency to the Department.

Delinquent License Program: Over the past three years L+I, with the support of City Council, has successfully reduced the types of licenses required by about 50%. Following that effort, with a reduction in the burden of administering those licenses, the Department uncovered that upwards of 60,000 business licenses had unpaid fees more than one year past due. Hence, a plan was established to bring those license holders into compliance, which is called the Delinquent License Program. To date, the Department has collected close to \$4M in fees from this program. A bonus to the Department resulting from this effort is that we are able to clean up our database with those respondents that renew their licenses as well as with those who choose to discontinue their license.

Implementation of the New Zoning Code: The new Zoning Code went into effect last August and there have been few complaints or concerns with the Department's application of that code. That is largely due to the ongoing efforts by the Department to deal with points of confusion and conflict. This allows L+I to closely monitor the effectiveness of the new zoning code report to City Council in the fall with our findings, as required.

Vacant Property Strategy: L+I began the Vacant Property Strategy in the fall of 2011. In the last quarter of 2012, the Department rolled out the final phase of the initiative to all districts. This initiative represents a part of a larger program led by the Managing Director and Finance to address how City owned and privately owned property is bought, sold and maintained. The Department has inspected over 12,000 properties and collected approximately \$663,000 in license and permit fees, and fines.

Inspectors in Professional Attire: In May 2012, all L+I Field Inspectors, totaling approximately 120 employees, were introduced to the City wearing professional attire. Identification of the Department affiliation can be found on the shirt and jacket of every inspector. The purpose of this effort is to provide a consistent and professional appearance for our customers.

Reformatting the Notice of Violation: The Notice of Violation was reformatted to make it easy to understand. The heading, as well as the violations themselves are plainly written. Something as simple as including in bold red "FINAL NOTICE" has let the customer know what is expected of them. This has led to an uptick in compliance percentage.

L+I INITIATIVES

New L+I Logo and Rebrand: Working with Dale Carnegie® Training and partnering with LevLane, a local public relations and media firm, L+I has created a new logo and tagline that will begin to change the image of L+I. L+I wishes to bring a friendlier, softer face to the Department while maintaining integrity and passion to ensure that codes are being met. This effort affects the entire staff and the goal is to reaffirm the Department's mission and vision.

International Accreditation Services Accreditation: International Accreditation Services (IAS) is a subsidiary of the International Code Council (ICC), a professional membership association that develops the codes and standards used to construct residential and commercial buildings, including homes and schools. IAS accredits a wide range of companies and organizations including governmental entities, commercial businesses, and professional associations. IAS accreditation provides objective evidence that an organization operates at the highest level of ethical, legal, and technical standards. IAS accreditation programs are based on recognized national and international standards that ensure domestic and/or global acceptance of its accreditations. Benefits of IAS accreditation include:

- The prestige of having this designation
- Being held to a higher standard of work product
- Learning and implementing "best practices"
- Catapults L+I toward being the nation's leading code enforcement agency

When accreditation is achieved, L+I will be the largest city in the nation with this distinction. Having concluded both the initial and final evaluation, we are working toward a determination from IAS in the fall of 2013.

Construction Site Task Force: This effort will allow us to use specific inspectors to address construction site and construction licensing issues. These issues are considered more administrative in nature, and they detract from our ability to do technical inspections. We feel that dedicating specific inspectors to this task force allows L+I to focus on these issues without negatively impacting our core service of inspecting sites for safety purposes.

Re-Write of the Philadelphia Property Maintenance Code: L+I has worked diligently in cooperation with City Council to adopt the International Code Council's (ICC) Property Maintenance Code to replace Philadelphia's current code. Since the City already recognizes ICC's Building Code for construction of new buildings, the thought was to establish consistency between the two codes. We anticipate City Council approval by July 2013. L+I will need one year to train inspectors and update the database with all of the new codes.

Reduce the Volume of Property Maintenance Cases That Advance to Court: To achieve this goal, the Department will exercise its right to issue a Code Violation Notice (or simply stated a "ticket") as opposed to a Notice of Violation for minor code violations. Currently, L+I only issues Notices of Violation. The Notice of Violation process, if not complied, does eventually end up in court no matter the nature of the offense. Violations such as high weeds, inoperable cars or exterior paint needed are all examples of minor violations that will soon result in a Code Violation Notice, and recipients will be expected to pay their fine and correct the violation. This will dramatically reduce the number of cases that will be processed in court. Training for staff and finalization of agreement with the Office of Administrative Review for processing fines has already begun.

Update the Administrative Code: Provides us with much of the legal basis for conducting inspections, issuing violations, permits and licenses and taking action on those permits and licenses. It is where “Stop Work” and “Cease Operations” powers are granted. It establishes the Boards, our permit fees and the 3 Classes of fines. This code was developed in 2004 and underwent its last major revision in 2007 in preparation for adoption of the Uniform Construction Code (UCC). We have been working with the Law Department to assist with the review and update. Our hope is to be in a position to submit legislation to City Council by June 2013 and have a completely updated Administrative Code by January 2014, if not sooner. We believe that once the IAS review is completed, we will have a better sense of where we need to make further revisions.

Launch of Project eCLIPSE: Project eCLIPSE stands for Electronic Commercial Licensing, Inspection & Permit Services Enterprise. We are hoping to conclude all contract negotiations by June of 2013. With the vendor selection completed on November 1, 2012, we believe that this is a reasonable amount of time to achieve contract conformance. The anticipated duration of the project implementation is 30 months from the time that the contract is conformed. There are 5 phases of implementation beginning with an introductory phase that will include kickoff, early analysis and project planning. This should be completed in 2 months.

PHASE	DELIVERABLE	TARGET GO LIVE DATE
PHASE I	Base Objects, Business Licenses, Mobile Devices & IVR	June 2014
PHASE II	Trade Licenses	September 2014
PHASE III	Permitting & Inspections; ePlans	March 2015
PHASE IV	Code Enforcement	September 2015
PHASE V	ePlans	December 2015

These phases will have overlap and will not occur as stand-alone tasks. Additionally, once the phase is completed and thoroughly tested, elements of it will “go live”.

ePlan (or electronic plan review), when implemented, will allow for an online submission of one set of plans to Water, Streets, Planning, Historical Commission and L+I for review and approval. L+I has been championing this concept for several years and we are pleased that the Office of Innovation and Technology has issued a Request For Proposals. Depending on the timing of the RFP, it is possible that L+I can incorporate this Phase 5 implementation into Phase 3 with the Permits.

L+I continues to utilize performance management data as a way to measure service, reinforce accountability and provide customer expectations. During FY12 and FY13, the Department continued its internal performance management program, L+I Stat, by conducting monthly Performance Management meetings with unit supervisors and managers. The program continues to improve communications, promote serious conversations about performance and reinforce supervisory roles in the organization.

Listed below are key Departmental performance measures, in scorecard format:

DEVELOPMENT DIVISION PLAN REVIEW			
FISCAL YEARS 2012 & 2013 SCORECARD			
Performance Outcome	Goals	F12 Actual	FY13 to date
Building Commercial Reviews SLA = 20 business days	100%	98%	99%
Building Residential Reviews SLA = 15 business days	100%	94%	95%
Plumbing Reviews SLA = 20 business days	100%	99%	98%
Electrical Reviews SLA = 20 business days	100%	92%	100%
Zoning Reviews SLA = 20 business days	100%	98%	97%

TARGET
94.50% - 100%
84.50% - 94.49%
< = 84.49%

SLA = Service Level Agreement

Performance Comment: During FY13, Residential Building and Electrical review times have improved and all other review times remain strong. This is significant given the average monthly volume of between 750 – 900 new plans that are received.

DEVELOPMENT DIVISION SERVICE COUNTER & INSPECTIONS			
FISCAL YEARS 2012 & 2013 SCORECARD			
Performance Outcome	Goals	F12 Actual	FY13 to date
Building Permit Inspections SLA = 2 business days after request	100%	98%	99%
Plumbing Permit Inspections SLA = 2 business days after request	100%	98%	99%
Service Permit Customer in Concourse SLA = 30 minutes	100%	96%	100%
Service License Customer in Concourse SLA = 30 minutes	100%	96%	99%

TARGET
94.50% - 100%
84.50% - 94.49%
< = 84.49%

Performance Comment: FY13 to date, the Development Division has serviced 8,091 permit customers and 28,422 license customers within 30 minutes of arrival at a rate of 100% and 99% respectively.

L+I also measures customer satisfaction through a simple format questionnaire. The customer survey is offered to all customers who visit L+I in the Municipal Services Building concourse.

OPERATIONS DIVISION INSPECTION UNITS			
FISCAL YEARS 2012 & 2013 SCORECARD			
Performance Outcome	Goals	F12 Actual	FY13 to date
Field Operations SLA = Respond within 30 business days after service request	100%	97%	88%

TARGET
94.50% - 100%
84.50% - 94.49%
< = 84.49%

Performance Comment: The Operations Division has conducted 58,780 inspections in FY13 to date. The SLA performance for inspections has decreased in FY13 due to staffing shortages. With additional inspectors in FY14, this is expected to improve.

2012 EMPLOYEES OF THE QUARTER

The Department continued its Employee of the Quarter program in FY12 and FY13. The award is given to those employees who have provided exceptional service, consistent work effort and strong productivity over the course of the quarter. Employees in each of L+I's three divisions are nominated by their peers and selections are made by the Department's Executive Team.

DEVELOPMENT DIVISION

CARMEN GUZMAN
Clerk 3

CURTIS DANIEL
Plans Examination Engineer

JOSEPH SAVAGE
District Supervisor

OPERATIONS DIVISION

MELVIN CARRASQUILLO
District Supervisor

IAN HORWITZ
Code Enforcement Inspector

MARTIN RAUDENBUSH
(Not Pictured)
Code Enforcement Inspector

ADMINISTRATION DIVISION

RITA ALLEVATO-SIPES
Network Support Specialist

THARU KURIYAKOSE
Administrative Officer

MICHAEL KACHUR
Network Support Specialist

2013 EMPLOYEES OF THE QUARTER

DEVELOPMENT DIVISION

NORMA PEREZ
Clerk 3

JOE SILBERSTEIN
Construction Codes Specialist

PRADEEP PAREKH
Civil Engineer

OPERATIONS DIVISION

SYLVIA ROUNDTREE
Chief, Clean & Seal

SHERELLE THOMPSON
Code Enforcement Inspector

AL McCARTHY
Construction Codes Specialist

ADMINISTRATION DIVISION

LISA BRITT
Administrative Technician

STACEY MOSLEY
Operations Project Lead & Analyst

PAT MALUNIS
Assistant HR Manager

2012 BUILDING SAFETY MONTH

During the Month of May, the Department observed the 32nd annual Building Safety Month as proclaimed by the International Code Council (ICC). Each week was dedicated to a specific aspect of building safety and included Energy & Green Building, Disaster Safety & Mitigation, Fire Safety/Awareness and Back Yard Safety.

The Department was visible in the community by partnering with Home Depot to offer on-site licenses and permits and building safety promotions. Also, the 311 Service Center was promoted as a central contact for building safety.

The Department also partnered with the ICC Liberty Chapter of Philadelphia to provide training opportunities from the National Fenestration Rating Council, Hilti, the Philadelphia Fire Department, Conquest Fire Spray and the Simpson Strong-Tie Company.

Special thanks to the following members of the 2012 L+I Building Safety Month Committee: Brett Martin, Jerry James, Jacqueline Schwab, Perry Cocco, Stephen Gallagher, Linda Quiring, Andrew Kulp, Maura Kennedy, Albert McCarthy and Terrence Dillon.

Building Safety Month culminated with the annual L+I Employee Appreciation Day held on May 30, 2012.

Fran Burns and Carlton Williams, Sr. at L+I Employee Appreciation Day on May 30, 2012.

Mayor Nutter at Employee Appreciation Day

2012 WISMER AWARD

JEANNE KLINGER

In 2004, L+I began an annual award in honor of David L. Wismer, former Deputy Commissioner and Director of Planning and Code Development for the Department. Mr. Wismer is recognized internationally as a key contributor to the building safety and model code industries. The award, given annually during Building Safety Month, is presented to a member of L+I responsible for construction code enforcement who demonstrates professional abilities; and is recognizable as an example for all members of the construction code enforcement division; and whose contributions to the Department are meritorious and worthy of recognition. This year's nominees were Joseph Silberstein, Patrick Naughton, Jeanne Klinger, and the East District Construction Inspections Office.

The winner of the 2012 David L. Wismer Award was Jeanne Klinger. This past year Mayor Nutter fulfilled one of his campaign promises by signing an ordinance adopting a new Zoning Code. This was a tremendous undertaking by the administration and required resources from several city departments. The Department of Licenses and Inspections was represented throughout the process by Ms. Klinger. Jeanne read numerous drafts of the new code at home, on her own time, so she would be prepared to share her thoughts on how the new code language would affect all who use it. Jeanne used her experience to suggest changes that would clarify the application of new requirements to benefit developers, City Council, civic groups, citizens and of course the city departments involved with zoning. She continues to assist the Zoning Code Commission with development of the Code's new sign control language.

The new code went into effect on August 22, 2012 and Jeanne continues to support its implementation efforts. She served to review and critique the new Code training program, providing feedback and recommendations to improve the sessions for future attendees.

Jeanne has also accepted the role of being the Department's subject matter expert in zoning, which will be a change from her regular supervisory function. Jeanne will be counseling our employees and customers on the new code, while continuing to look for processes enhancements.

Jeanne Klinger's wisdom, kindness, and dedication to the Department and its role in enforcing the City's current and new Zoning Code made her the ideal candidate for this award.

VACANT PROPERTY STRATEGY

Now entering its second year, the Vacant Property Strategy continues to cultivate positive outcomes for the City. Of the approximately 25,000 vacant structures culled from our database, we have inspected 12,072 properties to date. Of these properties, over 43% cited for doors and windows in marketable neighborhoods, or owned by large land owners, are taking action to either register, sell or rehabilitate the property. The Vacant Property Strategy has triggered approximately \$663,000 in revenue from permits, licenses and property certificates.

The initiative seeks to make private owners accountable for the maintenance of their vacant property thereby improving the neighborhood in accordance with the vision of residents and community groups. The Department is enforcing a "doors and windows" ordinance passed by Philadelphia City Council that allows the Department to ask the court to fine owners \$300 per day per opening that is not covered with a functional door or window. Also, recent state legislation allows the Department to ask the court to attach these potentially high dollar fines to owner's personal property. L+I is working alongside the Law Department and Judge Bradley Moss to dedicate court dates exclusively to address vacant cases. This initiative won the America's Crown Communities Award from American City and County Magazine for excellence in local government in December 2011.

BEFORE

6239 Washington

232 N. Hobart

3166 Richmond

AFTER

6239 Washington

232 N. Hobart

3166 Richmond

L+I'S NEW WEBSITE

We encourage you to go to our new website phila.gov/LI and navigate through all of the features that are now available. The website can serve as a quick tool for you to look up the history of a property. For example, if there is construction on a site in your neighborhood, or anywhere in the city, and you would like to confirm that proper permits have been issued for the work, you can. You can also submit a service request to 311 at the same time if you feel that L+I should be conducting an inspection of the work site. You can do this and so much more.

L+I's new website features:

- Improved Look and Content
- Licensed Contractor Search
- Boards Calendar
- Property History
- Powerful Mapping Tools

phila.gov/LI is your online power tool!

In addition to reductions taken in FY09, FY10 and FY11, the Department's budget contracted again in FY12. The FY12 budget reduction amounted to \$435,618. This reduction was realized by eliminating vacant positions (\$100,000), reducing funding for the demolition of imminently dangerous properties (\$315,618) and reducing professional services funding (\$20,000). In FY13, no reductions were taken from the Department's budget.

OVERVIEW OF L+I GENERAL FUND BUDGET

	FY08 ACTUAL	FY09 ACTUAL	FY10 ACTUAL	FY11 ACTUAL	FY12 ACTUAL	FY13 ESTIMATED
Expenditure Class						
Class 100 - Personal Services	17,773,107	16,560,604	14,202,452	13,663,965	13,919,022	14,354,433
Class 200 - Purchase of Services	11,897,482	9,807,033	8,227,384	4,131,295	6,953,682	7,112,502
Class 300/400 - Supplies/Equipment	584,250	440,528	266,978	303,014	303,600	303,613
Total	30,254,839	26,808,165	22,696,814	*18,098,274	21,176,305	21,770,548

GENERAL FUND BUDGET COMPARISON - FY08 - FY13 TO DATE

*3M reserved in FY11 due to grant funding.

STAFFING LEVEL COMPARISONS

	FY08	FY09	FY10	FY11	FY12	FY13 TO DATE
General Fund	361	310	305	290	298	293
Grant Fund	18	17	11	12	12	9
Boards	10	8	8	8	8	8
Total	389	335	324	310	318	310

REVENUE GENERATION

During FY12 the Department experienced revenue growth of approximately 8% over FY11. In FY13 the Department has continued to generate strong revenue, totaling \$47,322,213 as of April 2013, a 16% year to date increase from FY12. This increase is a result of improved building permit revenue as well as the Department's Delinquent License Program.

L+I REVENUE TOTALS - FY08 - FY13 TO DATE

L+I TOP TEN REVENUE CATEGORIES - FY08 - FY13 TO DATE

DESCRIPTION	FY08	FY09	FY10	FY11	FY12	FY13 TO DATE
Housing Inspection Licenses	6,538,203	9,045,618	11,710,927	11,741,799	12,349,124	13,803,179
Building Permits	11,173,317	7,196,614	6,851,584	8,016,140	8,334,488	9,701,880
Commercial Activity Licenses (CAL)	2,931,244	2,719,210	3,361,430	3,270,902	3,465,123	*1,712,146
Electrical Permits	4,220,663	3,118,319	2,750,624	2,813,673	2,738,745	2,878,848
Permit to Break Street	1,382,693	1,586,323	1,589,845	1,799,564	1,683,977	1,474,825
Food License <50 Persons	1,097,518	1,154,153	1,256,360	1,523,153	1,530,066	1,340,924
Certification Statements	2,048,962	1,491,183	1,738,353	1,353,029	1,424,615	1,294,878
Dumpster Permits	29,520	32,213	178,640	1,116,332	1,329,531	1,268,916
Building Permit Acceleration Fee	1,568,138	1,051,155	1,209,620	1,321,040	1,195,480	1,303,265
Plumbing Permits	1,417,788	981,449	1,020,870	1,167,737	1,129,359	1,176,096

*Decrease in FY13 revenue for CAL is the result of customers purchasing temporary CAL (\$50) rather than purchasing the \$300 CAL that will be eliminated in January 2014.

GRANT FUNDING

During FY12 and FY13, the Department continued to benefit from grant funds, including the American Recovery & Reinvestment Act (ARRA).

Neighborhood Stabilization Program 2 (NSP2)

Most notable is the Department's participation in NSP2, which provided funding for demolitions of imminently dangerous properties in specified areas of the City. In early FY13, the Department concluded its participation in the NSP2 program by expending the remainder of the \$4,000,000 grant. The funds were used to demolish 64 properties in FY11, 123 properties in FY12 and 83 properties in FY13 for a total of 270 properties.

Energy Efficiency and Conservation Block Grant (EECBG)

The Department expended the remainder of the EECBG grant in FY13. Originally awarded in FY10, this \$300,000 grant has funded Green Advantage training, Leadership in Energy and Environmental Design (LEED) training and a variety of code books and training manuals for our inspectors. EECBG funds were also used to support ongoing training for the new Zoning Code.

Justice Assistance Grant (JAG)

In FY13, the Department concluded its participation in the JAG grant, which had provided \$140,000 in class 100 funds. As a result, three (3) full-time positions were absorbed onto the Department's general fund.

Community Development Block Grant (CDBG) Funds

The Department continues to receive class 100 CDBG funds. In FY12, the Department received \$594,024 and in FY13 \$517,647.

HUMAN RESOURCES (HR) SECTION

During FY12 and FY13 to date, the Human Resources unit worked diligently to hire 46 employees in the following positions: Service Representative, Abatement Worker, Graduate Civil Engineer, Code Enforcement Inspector, Construction Codes Specialist Trainee and Codes Compliance Specialist. The department also promoted several L+I employees to higher level positions.

Investment in Our Employees

Training continues to be a major focus for the Department. The department established a relationship with Dale Carnegie®, one of the country's premier leadership training providers. Also, the department's continued relationship with Building & Fire Codes Academy (BFCA) has been extremely successful for our Graduate Civil Engineers and Construction Inspection Trainees. The success rate for certification has been more than 95%!

The Department continued to utilize Bucks County Community College to prepare its Code Enforcement Inspectors for the Fire Inspector 1 and 2 certification exams. Approximately 80% of Operations Division inspectors have promoted into the new job series. The Department will continue to evaluate the training programs for these multi-disciplined inspectors.

Focus on Clean & Seal

The Department began a partnership with Allstate Career School to prepare employees in our Clean and Seal Unit to obtain their Commercial Drivers License (CDL). After permit examination and on-road testing, ten (10) employees successfully obtained their CDL. Also, the Department officially established a career path from Clean & Seal to the Operations Inspector series. Abatement Workers with a minimum of two years' experience may now qualify to take the Code Enforcement Inspector 1 examination.

Language Access / Cultural Competence Training

In accordance with Executive Order 9-08, the Department has pursued continuing efforts to provide training on the City's Language Access Policies and Procedures. All L+I Inspectors and customer facing staff have received Cultural Competence Training, which focused on the need for cultural awareness and sensitivity. In addition, all L+I facilities are equipped with Language Line telephones. Efforts continue to communicate with advocacy groups to ensure L+I is meeting the needs of the communities.

Retirements

We wished the following employees a happy retirement during FY12 and FY13 to date: Doris Liu, Anthony Patterson, Michael Smiley, Anthony Giordano, Robert Mitchell, James Beach, Gayle Jackson, Robert Fail, Alana Uhny, Rosalind Pleasant-Durbin, Anthony Lee, Marian McAndrews, Margaret Sampson, Helene Klotzman, Veronica Saunders, Faron Hand, John Riley, Victoria Pearsall, Gary Adams, Norma Perez, Mary Malone, Dan Quinn, Pat Naughton, Jim Miraglia and Linda Womack.

IN MEMORIAM

In 2012 we lost two of our friends – Matt Craddock and Reginald Davis.

Matt started with L+I in 1987 as a Building Inspector and had been a district supervisor since 1997. Reggie started with the City in 2003 and joined L+I in 2008 in the Clean & Seal Unit. Most recently, Reggie worked in the Department's Customer Care Unit in the MSB Concourse.

We deeply miss both employees and they will never be forgotten.

Matt Craddock

Reginald Davis

L+I AND 311 FY2012 AND FY2013 TO DATE (THROUGH MARCH 31, 2013)

All requests for L+I service are routed through the city's 311 Call Center, providing a single, centralized point of contact for customers. This process allows for efficient allocation of resources and quicker service delivery to customers. 311 representatives are able to electronically connect to the L+I work order system, allowing them to both provide L+I with service requests and update callers on the status of their requests.

During FY12, the 311 call center processed 39,969 L+I service requests. Of the 39,969 service requests, 29,605 (74%) were completed within the Service Level Agreement. FY13 to date (as of March 31, 2013) the 311 call center processed 27,904 L+I service requests.

PERFORMANCE MEASURES

OPERATIONS DIVISION – 2012 PERFORMANCE MEASURES

*FY13 to date = as of 3/31/13

PERFORMANCE MEASURE	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	FY12 Total or Average	FY13 to date*
Clean & Seal														
Abatement Workers	22	25	23	24	24	24	24	24	24	26	26	26	24	23
Buildings Cleaned & Sealed	107	161	116	122	154	125	157	99	145	174	125	147	1,632	1,111
Contractual Services (CSU)														
Inspectors	7	7	7	7	7	7	7	7	7	7	7	7	7	9
CSU Inspections	637	666	645	819	729	701	733	783	802	739	746	943	8,943	9,193
Demolitions														
General Fund	0	22	20	29	30	17	22	39	105	48	51	15	398	338
NTI Fund	15	3	0	0	1	0	0	0	0	0	0	0	19	2
NSP2 Fund	0	51	13	12	1	9	12	7	3	0	14	1	123	83
Total Demolitions - All Funds	15	76	33	41	32	26	34	46	108	48	65	16	540	423
Code Enforcement														
Inspectors	51	55	50	50	50	50	50	50	50	48	48	48	50	51
Original Inspections	2,421	3,621	3,173	2,951	2,644	2,715	2,779	2,867	3,205	2,869	2,776	3,379	35,400	22,575
Re-Inspections	3,762	4,671	4,224	4,197	4,596	4,421	4,433	4,125	4,324	3,489	3,970	4,335	50,547	38,155
Total Inspections	6,183	8,292	7,397	7,148	7,240	7,136	7,212	6,992	7,529	6,358	6,746	7,714	85,947	60,730
Fire Permits														
Permits Issued	150	152	152	111	113	131	110	161	137	183	191	136	1,727	1,418

OPERATIONS DIVISION – 2012 PERFORMANCE MEASURES

*FY13 to date = as of 3/31/13

PERFORMANCE MEASURE	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	FY12 Total or Average	FY13 to date*
Building Permits														
Building Inspectors	41	40	40	40	43	43	43	42	41	41	47	47	42	43
Building Inspections	7,539	9,271	8,655	8,402	8,107	7,918	8,173	7,789	9,412	7,503	9,198	9,074	101,041	70,645
Building Permits Issued	1,476	1,427	1,315	1,406	1,390	1,164	1,236	1,320	1,522	1,502	1,508	1,406	16,672	12,579
Services														
Plumbing Permits Issued	893	931	1017	928	835	931	905	846	1044	891	862	946	11,029	7,591
Electrical Permits Issued	682	679	586	617	675	562	611	594	693	657	719	769	7,844	5,786
Zoning														
Zoning Permits Issued	430	588	460	594	387	434	435	525	513	578	613	545	6,102	5,322
L+I Review Board														
Number of Hearings	103	108	82	106	93	108	119	79	101	115	109	120	1,243	917
Board of Building Standards														
Number of Hearings	6	7	15	6	7	7	6	9	7	10	15	13	108	84
Zoning Board of Adjustment														
Number of Hearings	90	123	79	133	127	81	127	129	130	114	155	130	1,418	969

L+I VISION

The Department of Licenses and Inspections is your partner in building safety.

L+I MISSION

The Department of Licenses and Inspections is committed to making Philadelphia the Nation's leader in building safety. We support investment, growth, and development through education, code enforcement, and the delivery of outstanding customer service.

