

CLEAN PITTSBURGH COMMISSION


15 MEMBERS

Office of the Mayor (1)

City DPW Environmental Services (1)

City DPW Streets Maintenance (1)

City DPW Graffiti Removal (1)

City Public Safety Police Bureau (1)

City Public Safety Building Inspections (1)

Pennsylvania Resources Council, Inc. (2)

PA CleanWays of Allegheny County (1)

At large communities (6)

Ad hoc representatives as needed

cleanpittsburgh.org
facebook.com/cleanpghcommission
info@cleanpittsburgh.org
pittsburghpa.gov

About the City of Pittsburgh *"America's most livable city"*

The City of Pittsburgh is comprised of 90 vibrant neighborhoods, each reflecting an individual identity. The City's main physical features are its dramatic and steep slopes and three major rivers. Converging Downtown, they form a distinctive geographic feature known as "the Point" and create spectacular views.

With a population of 306,211 as of 2012, Pittsburgh has an area of 55.5 square miles. Pittsburgh serves as the hub for Allegheny County, which is home to 130 municipalities, consists of 730 square miles and has a population of 1.22 million. Allegheny County and its municipalities are closely tied economically, with trade and transportation dependent on Pittsburgh as its leading employment and cultural hub.

Pittsburgh is the center of a 10-county metropolitan statistical area overseen by the Southwestern Pennsylvania Commission (SPC), the designated regional municipal planning organization. The SPC region encompasses 7,118 square miles and has a population of 2.57 million. In addition to Allegheny County, the counties within the SPC region are Armstrong, Beaver, Butler, Fayette, Greene, Indiana, Lawrence, Washington, and Westmoreland.

Pittsburgh holds a common history with this region and serves as headquarters to many global companies and economic sectors. Founded in 1758 and incorporated in 1816, Pittsburgh is the second largest city in the Commonwealth of Pennsylvania.


pittsburghpa.gov


facebook.com/city.of.pittsburgh


twitter.com/citypggh

The City does not discriminate against anyone on the basis of race, color, religion, ancestry, national origin, place of birth, sexual orientation, familial status, age (40 & over), or non-disqualifying physical or mental disability, or any other basis protected by federal, state, or local law.

CLEAN PITTSBURGH COMMISSION

2014-2017 STRATEGIC PLAN *December 12, 2013*


CITY OF
PITTSBURGH

City-County Building
414 Grant Street
Pittsburgh, PA 15219


ABOUT THE CLEAN PITTSBURGH COMMISSION

The Clean Pittsburgh Commission has developed a strategic plan to identify and maximize available resources, partner with community organizations, groups and individuals, and continuously improve and protect the City and the environment in which we live. The plan sets forth a focused direction for raising our overall effectiveness, educating ourselves and others, and strengthening our operational foundation to care for and keep Pittsburgh clean.

VISION · MISSION · VALUES

The vision of the Commission is to be a driving force to improve the quality of life for everyone in the City of Pittsburgh, to inspire everyone in the City to clean up and safeguard the City as America's most livable city, and to serve as a model for other cities.

The mission of the Commission is to enhance the quality of life in the City of Pittsburgh through public service and collaboration with public, private and nonprofit organizations and individuals.

The values of the Commission include imaginative, passionate and effective coordination and collaboration in its aspiration to make Pittsburgh the cleanest city in America.

MEMBERS, POWERS AND DUTIES

Title One, Article IX, Chapter 179A, The Pittsburgh Code of Ordinances established the Clean Pittsburgh Commission.

The Commission consists of a maximum of fifteen (15) members. The Mayor and City Council serve as ex officio members. Commission members elect their chair-person, vice chair(s) and other officers as needed and meet at least quarterly.

The Commission is empowered with the following duties:

- Meet at least annually with the Mayor to set priorities, goals and guidelines for the ensuing year
- Prepare and distribute Commission meeting agendas and minutes to the Mayor and City Council
- Issue and distribute an annual report of activities and accomplishments to the Mayor and City Council
- Coordinate activities and programs with City departments
- Coordinate recycling initiatives
- Coordinate recognition events
- Coordinate other activities consistent with existing laws and policies that further the mission of the Commission

OVERALL GOALS AND OBJECTIVES

Act as the primary resource for addressing the quality of life issues in Pittsburgh's communities through education, community clean-ups, beautification and ordinance enforcement

Coordinate communication among neighborhood organizations regarding how to best maintain neighborhood environments

Establish communication with neighborhoods and City departments and officials to gain assistance with addressing neighborhood problems

Facilitate collaboration between community groups, residents and City government to reach the most effective solutions to neighborhood problems

Coordinate work with local volunteer organizations and groups to facilitate neighborhood clean-ups

Generate funds to address neighborhood problems on a City-wide basis

Work cooperatively with groups to reduce air pollution, including greenhouse gases

