QUIZ

WORKING WITH CITY HALL

(1) Where would you go to access these services?

· Building permit

· Board of Directors Agenda

· Adopt a pet

· Pay a traffic fine

· Apply for a drug abuse prevention grant

· Get a burn permit

· Get a plat map

· Copy of last year’s budget

· Locate nearest Alert Center

· Get a schedule of meetings at City Hall

· Apply to serve on a board or commission

· Arrange a special pickup of yard waste

· Book a room at the Neighborhood Resource Center

· Read an ordinance or resolution

· Volunteer in a city department

· Apply for a job at City Hall

· Register to vote

· Get a birth or death certificate

· Find information on the regional detention facility

· Send a Freedom of Information Act request

· Request information on a Community Development Block Grant (CDBG) project

Working With City Hall

I. Form of Government and Background

a. City Board Makeup

b. Agenda and Board Meetings

II. Brief Summary of City Departments

III. Tips and Strategies for Dealing with City Hall

a. Organize Yourself – Get Involved

b. Group Approach

i. Form a Neighborhood Association

ii. Attend NA meetings

c. Who Do I Contact?

i. City Staff

ii. Elected Officials

d. Alert Centers & Alert Center Facilitators

e. Educate Yourself

IV. Case Studies

a. Day Care Center

b. Unkempt Private Property

c. Crime Issues

d. Solid Waste Collection

V. Frequently Called Numbers

VI. Questions/Comments

Speaking Notes

I. Form of Government and Background

The City of Little Rock operates under a Council/Manager form of government. This system combines the strong political leadership of elected officials in the form of a Board of Directors, with the strong managerial experience of an appointed local government manager. Little Rock has established a representative system where all policy power is concentrated in the elected council as a whole and the Board hires a professionally trained City Manager to oversee the delivery of public services.

*Board hires the City Manager – they also hire another employee. Who?

Board Makeup – The Future Little Rock initiative recommended changes to the makeup of the Board:

-Pre FLR: Seven (7) members elected at-large. Selected the Mayor from among themselves.

· Post FLR: Eleven (11) member Board. Seven (7) elected by Ward/District. Four (4) elected by at-large. Perhaps the biggest change – Mayor was directly elected.

· Retained the Council/Manager form of government

Board Meetings – The Mayor and Board meet every Tuesday, unless scheduled otherwise. Typically, they meet on the 2nd and 4th Tuesday of each month at 4:00 p.m. to set their agenda.

On the 1st and 3rd Tuesday of each month at 6:00 p.m. the Board considers agenda items and votes on the issues before them.

Very Important for Working with City Hall – On the 1st and 3rd Tuesdays, the Board has on their agenda an item called “Citizen Communications”. This allows citizens up to Three (3) minutes to visit with the Board on issues or concerns they may have – An excellent tool to have your issue heard by all Eleven (11) Board members and key City staff.

All Tuesday Agenda and Board business meetings are televised on LRNN Channel 11 – Local Access Channel.

*Does everyone know who represents them? Take Street Index book.

II. Summary of City Departments

(1) City Manager’s Office

Important, I think, to start here because this office essentially directs the work of 17 operating departments.

*Anyone know how many people the City employs? 2200 +/-

Our office is relatively small and consists of the following divisions:

· CMO

· IGR

· Economic Development

· LRNN

· RCDC

· City Clerk’s Office

· Small Business Development Office

City Manager’s Office – Provides centralized administration, coordination, control and evaluation of all municipal programs. The Manager’s office is responsible for the day to day operations of the City. Key functions include: Continued evaluation of all municipal programs and services, including preparation of the annual operating and capital budgets, and to assist the Board of directors in developing and implementing public policy.

Intergovernmental Relations – We have an IGR manager who reviews and lobbies for local legislation at the State and Federal levels. This person also carries/assists the Board ushering their legislative agenda through the state legislature. This staff member also monitors state and federal legislation that may have an impact on local government affairs. This person is also responsible for:

· Grant opportunities

· Small Business Development Center

· ADA issues

Economic Development – City has an Economic Development Manager who works collaboratively with different partners (Chamber, Downtown Partnership, Port, others) to attract, retain, and encourage economic growth in the City.

LRNN – Have (2) Video Technicians to provide this service. LRNN operates/airs 24/7 and its mission is to provide high quality local government programming to the citizens of LR and to keep citizens informed of local affairs.

*How many of you watch LRNN on a regular basis?

RCDC – This is another goal of the citizen-based FLR iniative. Its mission is to ensure that all residents of the City and all persons subject to its jurisdiction enjoy equal freedom to pursue their aspirations without discrimination because of race, ethnicity, color or national origin.

· Staffed by two people

· RCDC Commission, which the Board appoints

City Clerk’s Office – Two (2) person staff as well. The Clerk is the custodian of city records related to city Board meetings (Ordinances, resolutions, agreements, deeds) they also maintain records for Bonds, Capital Improvement Projects, annexations, improvement district records and other legal documents.

The Clerk’s office accepts petitions of candidates for the Mayor and Board positions and Municipal Judges. Referenda and Iniative petitions proposing local measures to be placed on the ballot are filed with the Clerk and the Clerk validates the signatures.

One of the more important duties of the Clerk’s office, with guidance from the City Manager, is to prepare the agenda that the Mayor and Board consider at their regular business meetings.

The Clerk is also responsible for accepting applications for various Boards and Commissions and presenting that material to the Board so they can make appointments.

City Attorneys Office

Provides legal counsel to the Mayor and Board, as well as the various operating departments of the City. Represents the City in court, drafts legal documents (ordinances, resolutions, ect) for the Board agenda, staffs various district courts – juvenile and truancy issues.

Community Programs

Another iniative that emerged from FLR. Its mission is to address quality of life issues and provide various social services to citizens. Mission is accomplished primarily through grants to various agencies (PIT) and through the work of the newly formed Children, Youth and Families Commission.

District Courts

Criminal Court

Traffic Court

Environmental Court

Finance Department

One of the primary duties of the Finance Department is to assist the City Manager in the development of the annual operating budget. They monitor the Board’s financial policies and provide monthly financial updates to the Mayor and Board and the public. The Finance Department is also responsible for internal auditing of the City’s books, accounts payable and receivable (paying the bills), payroll functions for all 2200 City employees, Printing Services, Purchasing (RFPs and RFQs) and managing the City’s investments.

Fire Department

2nd Largest Department. It’s mission is to protect life, property and the environment through direct involvement in fire prevention, fire fighting and emergency medical care, technical rescue, hazardous materials mitigation, Disaster Response, public education and community service.

*How many fire stations? 21 – 22 including Airport

The Fire Department is made up of the following Divisions:

· Administration – New Chief

· Fire Suppression and Rescue

· Battalion Chiefs

· Emergency Response and Training (Bomb Squad)

· Fire Prevention and Investigation (Fire Marshalls)

Fleet Services Department

Internal Service Agency – which means that they provide services directly to other City departments and not so much to the public. However, they provide a very important function in the purchasing and maintenance of City vehicles – who do provide valuable services to the public – ie…Police, Fire, Solid Waste

Housing and Neighborhood Programs

This department interacts with the public on a regular basis – In my experience it is one that the public deals most often.

The Mission of the Housing and Neighborhoods Programs department is to enhance the quality of life for the citizens of Little Rock by providing services that encourages quality, affordable housing development and redevelopment and stabilization of neighborhoods and their organizations through a comprehensive approach and effort of neighborhood planning, historic preservation, code enforcement and community development.

The department is made up of the following divisions:

Neighborhood Programs Division – Deals primarily with code enforcement functions such as weedlots, abandoned autos, vacant properties, rental inspections and illegal dumping.

· They enforce the Minimum Housing Code – ie they investigate violations of property owners who fail to maintain their residences allowing them to fall into a state of disrepair. Fire Damage another example.

· Rental Inspection Program – This program provides for a biannual inspection of all rental properties located in the city. The purpose of the inspections are to insure that all rental units are maintained in a safe condition to meet minimum housing code standards.
· Neighborhood Challenge Grants – Very popular program that provides grant funds to NA’s and is designed to assist NA’s in developing a variety of projects that will benefit their neighborhoods. Annual application process – Neighborhood signs, replace park equipment, summer youth programs, tools and equipment to maintain gardens. $2,500 grants.
· Neighborhood Enhancement Program – (Weed Lot Program) Provides employment opportunities for NA’s in that the City contracts with organizations to cut vacant and unsightly weedlots in their neighborhoods.
· Demolition of Unsafe Structures – Residential structures that have been declared unsafe by Code Enforcement are submitted to the Mayor and Board for condemnation. City then contracts with companies to raze the structure and bring the site into compliance with city code.
· Neighborhood Alert Centers – Very popular among NA’s. City currently operates 14 and are staffed with Code Enforcement officers, Police Officers and Neighborhood Facilitators.
· Crack House Elimination Program (376-MOVE) – Confidential hot line number that citizens can call to report and address where they suspect illegal drug activity is taking place.
CDBG & Housing Programs Division – CDBG is a federal program managed by the city – work with a Consolidated Planning Committee to determine how federal funds will be spent – Series of neighborhood meetings to gather input.

Eligibility – Low to moderate income persons (Incomes at or below 80% of area median incomes).

CDC’s – City CDBG staff works with area Community Development Commission (CDC’s) to identify property for re-development and to market and sell homes.

Animal Services

Historic Preservation

Human Resources – Another internal services agency. Key support department in that they process applications for employment, post job offerings, testing for police and fire applicants and promotions, (have developed on-line applications now), *Benefits, retirement contributions, company nurse, HR policy and procedures, risk management, etc.

Information Technology – International trend to rely more on technology to provide better service to customers - the public sector is not different - *Example – Electronic Board Agenda – saves considerable staff time and printing costs, and since the agenda is in an electronic format, we can make it automatically available to citizens.

Parks and Recreation – Provides green space, open space and recreational opportunities to residents and visitors. Parks contains the following Divisions:

· Parks (53 of them)

· Community Centers (4)

· Senior Centers (ELR, Dunbar, Adult Leisure Center, SWLR)

· Golf Courses

· Tennis Center

· War Memorial Fitness Center (200,000 visitors last year)

· River Market

· Riverfest Amphitheatre

· Pavillions

· MacArthur Museum of Arkansas Military History

· River Trail

· Recreation

· Youth, Adult, Seniors Therapeutic and Outdoor

· Special Events

· Riverfest

· Raid the Rock

· Marathon

Planning and Development

Provide very important services also another key department that citizens interact with on a regular basis.

The mission of the department is to enhance the quality of life for the citizens of LR by providing a department which encourages quality growth, development and re-development and the stabilization of neighborhoods through a concentrated effort of planning, land use controls, permitting and enforcement.

The Planning Dept. works closely with the Planning Commission (appointed by the Board) who makes recommendations on important growth and land use policy issues.

Divided into (3) primary divisions: Zoning and Subdivisions, Planning, and Building Codes.

Zoning and Subdivision – regulations are the principal tools employed by the city to assure compatibility of uses while directing the placement of infrastructure and public services. Services include: Platting, rezoning, site development.

Planning Division – Provides mid and long range planning for the city. This division prepares neighborhood plans and reviews/drafts amendments to existing plans. This division is also responds to requests for statistics, graphics and GIS produced maps.

They also administer the City’s Land Use Plan. The Land Use Plan is intended to serve as a guide for zoning and other land use decisions. It provides a reasonable prediction of the future arrangement of land uses, given various factors impacting the use of land. It is a general blue print of how the city will develop.

*Is Land Use the same as Zoning? NO – Land use is the VISION of what the city should be and may not follow property lines. Land Use classifications are more general that zoning. Zoning prescribes the permitted uses of the tract and is conveyed with the property.

Building Codes Division – Issues construction related permits and provides plan review and inspection services with regard to building, plumbing, mechanical and electrical construction in the City. Primary goal of this division is to protect the public health and safety of citizens through the administration and enforcement of codes.

Police Department

The city’s largest department – employs about 715 full-time employees. This mission of the LRPD is to protect the citizens of LR with a law enforcement system that effectively integrates and utilizes departmental crime and community resources to protect life, property, preserve law and order and enforce state laws and city ordinances within the framework of the Constitution. LRPD is made up of the following divisions:

· Payroll and Purchasing

· Public Information (Neigh. Watch Coordinator, Crime Stoppers)

· Internal Affairs

· Administrative Bureau

· Accreditation

· Training

· Records and Support

· Management Research/Crime Analysis

· Communications (911)

· Operations Bureau

· Downtown Patrol Division

· Southwest Patrol Division

· Northwest Patrol Division

· Special Operations Division

· Traffic Services

· SWAT

· Investigations Bureau

· Intelligence

· Special Narcotics

· Vice

· Detectives Division

· Property Crimes

· Homicide

· Violent Crimes

· Robbery

· Domestic Violence

· Northwest Detectives Division

· Financial Crimes

· Southwest Detective Division

· Crime Scene Search Division

· Property Room

Public Works

Another important department that provides services directly and frequently to the public. Their mission is to provide an efficient and economical infrastructure for the City. To provide quality management in all activities of the PW’s department and to provide professional service to their customers. PW’s is divided in to the following divisions:

· Administration

· Asset Management – public property mgt and ROW

· Parking Enforcement

· Anti-litter Program

· Civil Engineering

· Public Projects Section

· Private Projects Section

· Construction

· Special Programs (Mapping, graphics, addresses)

· Traffic Engineering

· Operations

· Scheduling

· Solid Waste Collections

· Landfill

· Building Services

ZOO

III. Tips and Strategies for Working

With City Hall

I’d like to share a few suggestions that you may want to consider before you ever begin the process of working with local officials on projects or concerns.

Organize

· Identify the Issue – What is the issue at hand and how will it impact you or your group? It may help to define the problem in its broadest terms – how it may impact not only you but the City as a whole – May garner additional support from others.
· Research the Issue – This same issue may have arisen in other neighborhoods, even other cities. Find out what they did to address it. Forecast possible scenarios that may result: If this is approved, then this will occur.
· Put the issue in context of how it will affect peoples lives (Case Studies)
· Identify ways to inform the public so they see all sides of the issue.
· Identify the Stakeholders – Identify who may be affected by a decision. Identify the winners and losers may be on a given issue.
· Create a list of those who can not only help you, but may be on the other side of the issue.
· Meet with the opposition – You may not be as far apart as you think.
· Identify the Outcomes you want – In a perfect world this is what you would like to see happen.
· Would you be willing to negotiate with staff/developers
· Develop an Action Plan – Use the suggestion above to develop a clear road map for what you would like to accomplish.
Group Approach

If you feel that you have been having trouble with particular issues or you want to effect change, one of the best strategies in working with City Hall (and it does not always have to be a contentious issue) is to work as a group.

We have approximately 130 +/- Neighborhood Associations in the City.

How many of you are members of a Neighborhood Association? Attend meetings on a regular basis? Have you found them to be effective?

These groups can be your greatest ally in pursuing your agenda. Planning staff sends notices of proposed zoning and land use changes to neighborhood associations in the area, we send notices on public hearings, special events, Budget Hearings, Road and street projects.

Who Do I Contact?

*Very important question many of you may have is, “who do I contact when dealing with a particular issue”? The City of LR is a large complex organization that may leave you wondering, which department should I call to resolve this issue? Should I call the City Manager’s Office, the Mayor, My Ward representative? When is it appropriate to call an elected official vs. staff at the City Manager’s Office/appropriate Department?

When is it appropriate to contact your elected official vs. staff? I am positive that our elected officials will tell you to call on them anytime. Please keep in mind however that your Board of Directors are part-time positions and most have full-time jobs outside of the political arena. That is not to say, you should not call on them, it just may save you some time in resolving the question or concern you have.

I think it’s important to note also that we have constituency follow up systems in place for those who call city hall and for follow-up items for the Board (which are often the result of constituency calls). These are electronic systems where we enter the information automatically, assign a staff member to follow up on it and then draft a response for the Board member and constituent.

If you are unsure who to contact, call the City Hall at 371-4510. This number will put you in contact with me, the city manager, ACM, Mayor and the Board. More often that not we can provide assistance to questions you may have. We also have contact information for your elected officials should you wish to speak to them instead of staff. But please note that more often than not the item or issue that concerns you is turned over to city staff for follow up.

311 System – Coming Soon.

Alert Centers and AC Facilitators

These centers are often an overlooked asset that citizens should take advantage of in their efforts to work with City Hall. Facilitators, Code Enforcement Officers and Police Officers are there to assist. If the Facilitators cannot address your concerns themselves, they are trained to refer you to the appropriate staff member.

Board Meetings

One of the most effective tools for working with City Hall is to appear at the City Board meetings. The Board has an item on every agenda called “Citizens Communications”. You have three minutes to discuss any issue you would like with all eleven Board members. Sr. staff is there as well. Great way to get everyone’s attention.

Educate Yourself

· E-government

We are making continued efforts to provide information to the public via the world wide web. This service provides some efficiencies for us in that we can digitize a document and make it available almost immediately to the public via or web page, as opposed to making several hundred copies (cost – staff time) and mailing them (another cost).

· Weekly Administrative Report

· Board Agenda

· Newsletters

· Mayor’s Journal

If you are interested in receiving a weekly e-mail that will direct you to the Board’s agenda and staff’s Administrative Report, please call 371-4510 and ask Susan Langley to add you to our mailing list.

· Little Rock News Network (LRNN) Cable Channel 11. Board Meetings, Agenda meetings, planning commission meetings, Mayor’s talk live program, meet your local officials, special announcements, billboard information, etc

· Newspaper – Anyone care to guess how many reporters cover issues at City Hall? 3 and many times 4.

Case Study

Day Care Center

Your next door neighbor is a home-maker and baby sits three young children for friends while they are at work. They cannot afford traditional day care services. Your neighbor receives a weekly fee for caring for the children. At this time your neighbor does not have to file for permits and business licenses because state and local rules dictate that a business is not considered a day care unless it has eight (8) or more children.

Your neighbor sees an opportunity to generate additional cash for her family and has decided to start a day care business. She will have to get a Conditional Use Permit for the City’s Planning and Development Department and she must work with the State Department of Human Services to obtain proper permits as well.

Let’s assume you are opposed to this type of use in your neighborhood. What issues or concerns do you have to this proposal in your neighborhood? What actions will you take to resolve this matter? Remember that city staff can assist you in working through this issue.

Case Study

Code Issue

You have noticed that your neighbor has been accumulating a lot of discarded items from his heating and air conditioning business. In fact, he has piled hundreds of heating and air units throughout his front and back yard.

You and your neighbors are tired of this site ruining your beautiful neighborhood. You have talked with Code Enforcement, the Housing Director and your Ward representative for almost a year about this issue and nothing seems to be getting done to resolve the matter. What steps to you take next?

Case Study

Crime Issues

You live in a neighborhood where you have noticed an incredible increase in crime over the last two years. There is a duplex next door to your home where you suspect drugs are being sold, and if you had to guess you would say that neither apartment meets minimum health and safety codes. Electrical wiring is hanging from the roof and you have noticed that raw sewage is seeping into the yard. In addition, prostitutes have been soliciting on the intersection next to your property. Your neighbors report this same behavior. The retail stores in the area are robbed at least once a week and to make matters worse your once quiet street has been turned into a drag strip.

What action will you take to remedy these problems?

Case Study

Solid Waste Issues

A neighbor approaches you to ask if your solid waste container has been picked up regularly on the scheduled day. You respond that it has not. Both of you agree to monitor the situation to determine if there is a pattern. After a month or so you conclude that your solid waste is missed at least two times per month.

While you and your neighbor were conducting this experiment you have become fast friends and have decided that not only will you resolve the issue of the missed solid waste pick ups, but you will organize a litter clean up day for your neighborhood.

What steps do you take to resolve the missed pick-ups and how will you proceed to organize a neighborhood clean up?

