

Code Enforcement:

Process and Performance

December 19, 2017

Presentation Overview

Purpose

Background

Ordinances and Processes

Performance Statistics

Challenges

Strategic Goals

Conclusion

Purpose

- Respond to questions from Commissioners involving issues like negligent landlords, commercial property maintenance standards, enforcement of liens, post-Hurricane Irma enforcement
- Describe the philosophy, enforcement processes, structure and performance of the Code Enforcement Division
- Discuss scenarios that are a challenge for Code Enforcement
- Explain goals that can enhance performance

Presentation Overview

Purpose

Background

Ordinances and Processes

Performance Statistics

Challenges

Strategic Goals

Conclusion

December 19, 2017

Background

Mission Statement

- The Code Enforcement Division protects neighborhoods by seeking voluntary compliance through enforcement and education

Background

Philosophy

- Minimum health, safety, aesthetic standards
- Enforcement, outreach directed toward code compliance
- Recognition of hardships, repeat offenders

Background

Compliance Equals

CRIME PREVENTION

Lower % of
neglected/vacant
properties means less
opportunity for crime

NEIGHBORHOOD PRIDE

Strengthens neighbor
relationships and
increases community
awareness

REDEVELOPMENT

Higher property
values and
affordable housing

December 19, 2017

Background

PARTNERSHIPS

(Internal and External)

- Sheriff's Office
- I-Drive Chamber
- Housing Division
- Neighborhoods Division
- Zoning Division
- Division of Building Safety

OUTREACH

- Community Meetings
- County Web Site
- HOAs
- Communications Division

ENFORCEMENT

- Code Enforcement Board
- Special Magistrate

Background

Background

County Demographics

- Population 1.3 Million and 800,000 (unincorporated)
- Approximately 700 square miles (unincorporated)
- FY 17 Budget \$7m
- Staff of 62

Background

County Demographics

- Orange County
 - 40 Officers
 - 17.50 square miles/Officer
- City of Orlando
 - 23 Officers
 - 5 square miles/Officer

Background

Government Service Center-311

- Code Enforcement's "front door"
- Complaints received by phone, email, web site, 311 app
- Call takers assign complaints to Code Enforcement Officers
- Citizens can follow up to learn status of complaint

Background

TOP 311 COMPLAINTS

FY 16 – 13,509

5,297

Lot Clean Up

3,048

Zoning Violation

December 19, 2017

Presentation Overview

Purpose

Background

Ordinances and Processes

Performance Statistics

Challenges

Strategic Goals

Conclusion

December 19, 2017

Ordinances and Processes

What We Enforce

- Ch. 9 Property Maintenance
- Ch. 28 Nuisance (junk vehicle, lot cleaning)
- Ch. 31.5 Signage
- Ch. 38 Zoning

December 19, 2017

Ordinances and Processes

Ch. 9 Property Maintenance

- Residential and commercial structures
- Dangerous structures
- Life safety issues
- Landlord/tenant

Ordinances and Processes

Ch. 28 Nuisance – Lot Cleaning

- Grass and/or weeds over 18"
- Accumulation of trash, junk or debris
- Emergency and repeat lot cleanings

Ordinances and Processes

Ch. 28 Nuisance – Junk Vehicles

- Vehicle must be licensed and operable
- Parked inside an enclosed garage
- Parked under carport and covered with a manufactured auto cover
- Noncompliance results in vehicle being towed by county contractor

Ordinances and Processes

Ch. 31.5 Signage

- Illegal right-of-way signage
- Commercial properties
- On-site signage
- Off-site signage

Ordinances and Processes

Ch. 38 Zoning

- Land use permits
- Mobile vending
- Dual rear wheeled vehicles
- RVs, boats
- Construction without permits
- Accessory structures

Ordinances and Processes

- Lot Cleanings and Inoperative Vehicles

Ordinances and Processes

• Zoning and Property Maintenance Violations

Ordinances and Processes

Enforcement Methods

Ordinance	CEB/SM Hearing	Percentage of Caseload
Zoning*	X	35%
Property Maintenance	X	14%
Nuisance --junk vehicle --lot cleaning		50%

*includes sign code

Presentation Overview

Purpose

Background

Ordinances and Processes

Performance Statistics

Challenges

Strategic Goals

Conclusion

December 19, 2017

Performance Statistics

Source of Incident FY 17

Performance Statistics

- Percent of Incidents by Type FY 17

Performance Statistics

Incidents by Commission District FY 17

December 19, 2017

Performance Statistics

Number of Days to First Inspection FY 17

Performance Statistics

Incident Compliance Rate FY 17

95%

(26,000 incidents)

December 19, 2017

Presentation Overview

Purpose

Background

Ordinances and Processes

Performance Statistics

Challenges

Strategic Goals

Conclusion

December 19, 2017

Challenges

Economics and Demographics

- Income and overall economy
- Crime
- Population growth
- Low homeownership

December 19, 2017

Challenges

Enforcement Parameters

- Time frames in ordinance
- Property rights and legal requirements
- Cases requiring hearing take longer to process
- No authority to close down businesses or to remove occupants

Challenges

Liens

- Imposed by CEB/SM
- Liens are valid for 20 years
- Promote neighborhood redevelopment by reduction of fines and release of liens upon compliance
- Local governments have authority to foreclose on code enforcement liens
- Public safety/negligent landlords

Challenges

Lien Foreclosure Considerations

- Homestead property not subject to foreclosure on code enforcement liens
- What will the county do with the property
- Superior liens to the county
- Environmental contamination

Challenges

Problem Scenarios

- Party houses
- Negligent landlords
- Minimum commercial building standards

Challenges

Post-Hurricane Irma Enforcement

- Code Enforcement Officers assigned to citizen debris sites September 12, limited enforcement
- Complaints were triaged and inspected as necessary
- Released to full enforcement duty November 19
- Violation notices being issued, more time for compliance on roof repair and fences

Challenges

Success Stories
1703 Montview St.

December 19, 2017

Challenges

Success Stories - Houses Rehabilitated
1339 30th St.

December 19, 2017

Challenges

Success Stories

Habitat for Humanity - 4809 W. Pine St.

December 19, 2017

Presentation Overview

Purpose

Background

Ordinances and Processes

Performance Statistics

Challenges

Strategic Goals

Conclusion

December 19, 2017

Strategic Goals

- Comprehensive outreach strategy
- Grow the commercial enforcement unit
- Staff training and development
- Continued use of technology
- Weekend work schedule

December 19, 2017

Presentation Overview

Purpose

Background

Ordinances and Processes

Performance Statistics

Challenges

Strategic Goals

Conclusion

December 19, 2017

Conclusion

- **Code enforcement processes are effective**
 - High rate of compliance
 - Time frames reasonable given due process requirements and other constraints
- **Exceptional situations are exceptional**
 - Still often able to obtain a positive outcome
 - Foreclosure suits
 - Sheriff's Office and other partners

Thank You

December 19, 2017

