Tacoma-Pierce County Health Department				April 26, 2011
Quality Improvement Council

Code Enforcement QI Project Update
•Code Enforcement responds to reports of solid waste and on-site sewage issues. Our role is a function of state law and Board of Health regulations. Issues range from illegal dumping or improper storage of solid waste to septic systems that are actively failing and discharging sewage to streets, neighborhoods, and waterways.
•Timely response and resolution of these issues is important for public health reasons—few things are more fundamental to public health than proper waste and sewage management. Timely response is also quite important to complainants, the community, and elected officials.
•The Code Enforcement group consists of four field staff, a team lead, and <1 support staff position.

•EH/Code Enforcement participated in a 2010 QI project to increase the rate of timely first inspections for solid waste complaints. The project supported the performance measure ‘80% of first inspections occur within 20 days [of receipt of a solid waste complaint]’.
•As reported to QIC Spring 2010 we were able to develop and implement process changes and meet/exceed this performance measure.
•NOTE: Performance regarding on-site sewage complaints is assessed via other departmental/divisional and WA Dept. of Health metrics.

•Since Spring 2010 program staff have continued to meet this performance measure, although performance has decreased from the peak of 99% achieved in the first quarter of 2010.
•This performance has been maintained despite (1) increased number of cases received and (2) increased overall number of inspections. Concurrently, we have been able to decrease solid waste complaint ‘case open’ time.
•Key program metrics and performance measures are shown on the following pages.

 (
T
arget
 (80%)
)

Solid Waste Code Enforcement cases inspected w/in 20 days

 (
Prior
QIC
-
Spring
 2010
)

New Code Enforcement Cases by Year (2005-2010)

New Code Enforcement cases by type, by Year (2005-2010)

Code Enforcement inspections by type, by year (2005-2010)

Avg. days to solid waste case resolution (2005–2010)

Solid Waste 	2005	2006	2007	2008	2009	2010	2251	2366	2039	2445	3073	2969	On-site Sewage 	2005	2006	2007	2008	2009	2010	603	483	626	750	
Average Days to Case Resolution	2005	2006	2007	2008	2009	2010	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2005	2006	2007	2008	2009	2010	212	188	177	195	199	177	169	195	222	187	189	150	209	136	98	98	101	90	75	77	75	53	43	32	2005	2006	2007	2008	2009	2010	

(Baseline) 2008	Q1 2009	Q2 2009	Q3 2009	Q4 2009	Q1 2010	Q2 2010	Q3 2010	Q4 2010	77	81	80	91	94	99	87	93	91	Percent
Total New Code Enforcement Cases (by year)	1,006
1,063

2005	2006	2007	2008	2009	2010	528	603	849	868	1006	1063	

Solid Waste Cases	2005	2006	2007	2008	2009	2010	528	603	603	642	738	746	On-site Sewage Cases	2005	2006	2007	2008	2009	2010	246	226	268	317	

4	c:\documents and settings\jsherman\desktop\updated code enforcement data 032411.docx

