

SERVE PHILADELPHIA

 OFFICE OF CIVIC ENGAGEMENT & VOLUNTEER SERVICE

resourceGUIDE

Contents

Welcome	1
Serve Philadelphia	2
Philly311	4
Licenses & Inspections	5
Streets Department	6
Community Life Improvement Program	7
Coalition Against Hunger	8
BenePhilly	9
Mayor's Commission on Aging	10
Philadelphia Corporation for Aging	10
Commission on Human Relations	11
District Attorney's Office	12
Office of Emergency Management	14
Office of Homeless Services	15
Financial Empowerment Centers	16
Free Library of Philadelphia	17
Office of Adult Education	18
Mayor's Office of Re-Integration Services	19
Philadelphia Parks & Recreation	20
Town Watch Integrated Services	21
Department of Behavioral Health and Intellectual Disability Services	22
Philadelphia Police Department	24
Philadelphia City Council	25

Welcome!

Serve Philadelphia is an initiative of the Office of Civic Engagement and Volunteer Service (OCEVS). OCEVS was founded in 2010 after the City of Philadelphia received a Cities of Service leadership grant. In 2016, the office was moved to the Managing Director's Office (MDO).

The Kenney Administration has made it a top priority to uplift policy objectives through civic engagement. OCEVS works to decrease barriers to engagement, provide engagement and education opportunities, and serve as a first point of contact for Philadelphians who want to become more involved.

This book is a guide to City services and other essential resources in Philadelphia. Use it to discover what Philadelphia has to offer.

Community Education

The community engagement division implements programs to increase civic and community engagement throughout Philadelphia.

Civic Engagement Academy: A free course teaching residents how to engage with and navigate through city government

CEA 2.0: Advanced civic engagement training designed to prepare residents who are already engaged in their communities to take the next step toward becoming community leaders, organizers, and activists.

Government 101: A civics crash course covering the role, structure, and impact of federal, state, and local governments.

Goal Setting & Planning Workshop: A workshop that teaches techniques for developing goals and planning strategies to achieve them.

Sign up: Visit serve.phila.gov/community-engagement

Philly Reading Coaches

Research shows that reading to children for 45 minutes 3 times a week can improve their reading levels. Philly Reading Coaches engages volunteers to read one-on-one with students in grades K-3.

Sign up: Call Jeanette Bavwidinsi at **215-686-4934**

Volunteer Engagement Program

The Volunteer Engagement Program connects groups with meaningful service opportunities, from a few hours to a few weeks.

Plan a Day of Service:

Visit serve.phila.gov/plan-a-day-of-service

215-686-2055

serve.phila.gov

Municipal Services Building: 1401 JFK Blvd, 16th Floor

SERVE Philadelphia VISTAs serve in year-long AmeriCorps positions within City departments to fight the injustices and causes of poverty in Philadelphia.

Mission

- Increase capacity for City departments that serve low-income individuals and communities.
- Decrease poverty and the disparity of wealth and resources.
- Empower the Philadelphia community with tools to promote sustainable self-sufficiency.
- Engage all Philadelphians in lifelong volunteerism and service.

Benefits of Service

- Monthly SEPTA transit passes
- Annual living stipend
- End of Service or Education Award
- Student loan deferment
- Health benefits and life insurance

Join the Corps: Call Claire Healy at **215-490-7210**

FOSTER GRANDPARENTS

Share Today. Shape Tomorrow.

The Foster Grandparent Program is the oldest senior volunteer program in PA. Volunteers 55 years and older work one-on-one with students to provide tutoring and mentorship.

Become a Foster Grandparent

- Volunteers serve 15 to 40 hours a week in classrooms.
- Volunteers have a love for children, a commitment to building intergenerational relationships, and a willingness to be supervised.
- Applicants must earn less than 200% of the federal poverty limit to qualify.
- Volunteers must pass 4 background checks: Child Abuse, Criminal, Sex Offender, and FBI.
- Volunteers receive a stipend and service benefits.

Become a Host Site

- For more information and requirements call the Foster Grandparent Program.

Become a Foster Grandparent: Call Laura Grassia at **215-685-3799**

Philadelphia's non-emergency contact center.

Start with 3-1-1

Have a question or concern? Philly311 is the place to start!

311 operators can submit your service requests or direct you to the appropriate department.

For emergencies always call 9-1-1.

Report or Request:

- Graffiti
- Illegal dumping
- Building violations
- Trash/recycling pickup
- Abandoned autos
- Broken traffic/street lights
- Fallen trees
- Vacant lots
- Local government information
- FAQs

**Download the
mobile app for
24/7 service!**

Neighborhood Liaison Program

Neighborhood Liaisons work with their neighbors to identify key quality of life issues and report them to Philly311.

Become part of a team working to make a meaningful change in your community: sign up for a Neighborhood Liaison training session today!

For more information or to schedule a training: Email 311nlp@phila.gov

3-1-1 OR 215-686-8686
8:00 am—8:00 pm

phila.gov/311

City Hall: 1401 JFK Blvd, Room 167
M-F 8:15 am—4:15 pm

Licenses & Inspections

Philadelphia's resource for licensing, permitting, and code compliance.

Protecting Public Safety

L&I plays an important role in protecting public safety by enforcing Philadelphia Code requirements for existing buildings and construction projects.

You can easily access L&I by calling 3-1-1.

Services

- License and permit applications
- Property history lookup
- Business license lookup
- Permit application tracker
- Licensed contractor search
- Inspection report submission
- Information about Philadelphia codes and regulations
- City maps and data
- Information about landlord and tenant rights
- Rental forms and licenses

**L&I's services are available
online at phila.gov/li**

3-1-1 OR 215-686-2400

phila.gov/li

Municipal Services Building: 1401 JFK Blvd, Concourse Level

Trash and recycling.

Recycling

What you can recycle:

- Food boxes
- Computer and office paper
- Cardboard
- Empty and flattened
- Glass
- Food/beverage jars and bottles
- Papers: Newspapers, Magazines, Mail, Phone books
- Metals: Tin, aluminum and steel cans
- Plastics: Soda, milk, water bottles
- All household plastic items numbered #1 through #7
- Cartons: Food and beverage cartons

What you can't recycle:

- Metal: Aluminum foil, pots/pans, paper clips
- Glass: Light bulbs, window glass
- Mixed paper: Hardback books, tissues, paper towels, napkins, wax-coated cups or containers, food-soiled paper, file folders
- Plastic: Plastic bags, PVC pipe, packing inserts or "peanuts", medical plastics, including IV tubing, sharps, and syringes
- Other: Styrofoam, chemicals, rubber, wood, and ceramic or porcelain plates or cup containers

3-1-1 OR
215-686-5560

philadephiastreet.com

Municipal Services Building: 1401 JFK Blvd, 7th Floor

Community Life Improvement Program (CLIP)

Improving the appearance of neighborhoods through sustainable partnerships with residents and businesses.

Programs

- **Community Partnership Program:** Loans tools and provides supplies to volunteers and residents engaged in cleaning and maintaining their neighborhoods.
- **Graffiti Removal:** Has removed graffiti from over 1,700,000 private and public properties and street fixtures over the last twenty years FREE of charge.
- **Vacant Lot Program:** Responsible for the inspection of over 30,000 and abatement of over 12,000 vacant lots yearly in the city.
- **Community Services Program:** Provides non-violent offenders the opportunity to complete their community service sentences cleaning and beautifying the city.

Requesting Supplies

Fill out Supply Request Form online at phila.gov/clip or call **215-685-9558** and leave a detailed message.

Please provide at least a week’s notice for all tool requests.

Available Supplies:

- | | |
|-------------------|-------------------|
| • Leaf Rakes | • Sweep Brooms |
| • Bow Rakes | • Push Brooms |
| • Scoop Shovels | • Sidewalk Edgers |
| • Digging Shovels | • Trash Bags |

Supply pick up and drop off times are Wednesday - Friday, 9 am—1 pm.

3-1-1 OR
215-685-9558 (CPP)
215-685-3071 (CSP)

phila.gov/clip

4000 N American St.
(Entrance on Luzerne St.)

Greater Philadelphia Coalition Against Hunger

Connecting people with food assistance and nutrition education.

Mission

The Coalition connects people with food assistance programs and nutrition education; provides resources to a network of food pantries; and educates the public and policymakers about responsible solutions that prevent people from going hungry.

SNAP

SNAP is our nation's most effective program in the fight against hunger. The program helps millions of families buy the food they need, so they can stretch their budgets and make ends meet.

Our SNAP campaign reaches residents through:

- **In-Person Assistance:** Volunteers conduct SNAP screenings and provide application assistance both at our office and at other agencies around the region.
- **Case Management:** The Coalition helps Philadelphia residents who are wrongly denied SNAP benefits.
- **SNAP Hotline:** Residents of Bucks, Chester and Philadelphia counties can:
 - Be screened and apply by phone for SNAP (food stamp benefits).
 - Get help with problems with their SNAP application or benefits.
 - Find pantries, soup kitchen, farmers markets, senior meals and other food programs.
 - **Call:** 215-430-0556

215-430-0556

hungercoalition.org

1725 Fairmount Ave. Unit 102

Expanding access to resources in Philadelphia.

BenePhilly Centers

BenePhilly Centers offer FREE one-on-one professional support to help Philadelphians enroll in benefits

Call Today to Get Help With:

- Property Taxes
- Food
- Paying for College
- Disability Benefits
- Prescription Drugs
- Health Insurance
- Heat and other utilities
- Taxes

Locations

Walk-Ins Welcome

Catholic Social Services - Casa Del Carmen

4400 North Reese Street

Catholic Social Services - Southwest Family Center
6214 Grays Avenue

Impact Services Corporation
5847 Germantown Avenue

UESF
1617 JFK Blvd., Suite 840

People’s Emergency Center (Rowans House)

325 N 39th Street

Philadelphia FIGHT
1207 Chestnut Street, 3rd Floor

Project HOME
1515 Fairmount Avenue

United Communities Houston Center
2029 S 8th Street

844-848-4376
OR 215-685-3600

phila.gov/ceo

Mayor’s Commission on Aging

Serving seniors in Philadelphia with programs and information to enhance quality of life.

Programs

Senior Community Service Employment Program

- Places income-eligible mature adults 55+ in on-the-job training at nonprofits.
- Provides stipends for 20 hours per week.
- Provides assistance for obtaining unsubsidized employment.

Job Search Assistance

- Information on job searches, resume writing, and access to job postings.

Apprise

- Advice and assistance for 55+ residents on choosing the right Medicare/Medicaid insurance.

Assistance Applying for Senior-Focused Programs

- Assistance applying for PACE (Pharmaceutical Assistance Contract for the elderly), Property Tax/Rent Rebate, Energy Assistance and other programs.

215-686-8450

phila.gov/aging

100 S Broad St., 4th Floor

Philadelphia Corporation for Aging

PHILADELPHIA CORPORATION FOR AGING
Enriching lives, preserving dignity.™

Helping older and disabled Philadelphians achieve health, independence, and productivity.

Services

- Affordable Housing
- Assistance filling out forms
- Information on services in the home
- Home Repairs
- Meals/Home-Delivered Meals/Food
- Legal Assistance
- List of Senior Community Centers
- Health Assistance

215-765-9040

pcacares.org

642 N Broad St.

Philadelphia Commission on Human Relations

Promoting equal rights and advancing community relations.

Mission

To enforce the City's laws prohibiting discrimination, to promote equal rights and opportunities of all Philadelphians, and to advance community relations across differences such as race, religion, ethnicity, disability or sexual orientation.

Discrimination & Enforcement

PCHR investigates claims of illegal discrimination in Philadelphia. Our services cover three main areas:

- Employment discrimination
- Public accommodations discrimination
- Housing and real property discrimination

Ban the Box: It is illegal in Philadelphia for employers to ask about criminal backgrounds during the job application process.

- If you believe an employer has violated this law, you can file a complaint within 300 days by mailing, faxing, or emailing a complaint form to PCHR.

Community Relations

PCHR's Dispute Resolution Program provides mediation, counseling, and referral services to individuals, households, and groups to help them improve their relationships.

215-686-4670

phila.gov/humanrelations

601 Walnut St., Suit 300 South

District Attorney of Philadelphia

Providing a voice for victims of crime and protecting the community through investigations and prosecutions.

Victim Services & Programs

- Domestic violence
- Victim/witness services
- Sexual assault
- Child abuse
- Elder abuse
- Identity theft
- Economic crimes
- Witness protection
- Hate crimes
- Truancy
- Educational and anti-bully programs

Bureaus

Central

DA_Central@phila.gov
215-686-9962

East

DA_East@phila.gov
215-686-8930

Northeast

DA_Northeast@phila.gov
215-686-8934

Northwest

DA_Northwest@phila.gov
215-686-9964

South

DA_South@phila.gov
215-686-8986

Southwest

DA_Southwest@phila.gov
215-686-9971

Public Nuisance Task Force

The Public Nuisance Task Force combats drug and alcohol-related crimes by working with citizens, the police, community groups, and other government agencies to close drug houses, nuisance bars, houses of prostitution, and to remove the profits of drug crimes.

24-hour anonymous hotline: 215-686-5858

215-686-8000

phila.gov/district attorney
justice@phila.gov

3 South Penn Square

Private Criminal Complaint Unit

Pennsylvania law permits individuals to file criminal complaints against another individual. The Private Criminal Complaint Unit reviews complaints involving Simple Assault, Terroristic Threats, Bad Checks, Vandalism, Criminal Mischief, and Theft under \$2000 (excluding Theft of Motor Vehicles).

Community Action Centers

Staff at Community Action Centers help Philadelphians navigate available services.

Central

The Lofts at 640
15th St. & Mt. Vernon Ave.
215-685-0748/49
M-F 9:00 am—5:00 pm

West Philadelphia

57 North 60th St.
215-685-3560
M-F 9:00 am—5:00 pm

Northeast (Lawncrest)

6100 Rising Sun Ave.
215-683-1964
M, T, Th 9:00 am—4:00 pm

Northwest

4439 Germantown Ave., Unit A
215-685-9182
W, F 9:00 am—4:00 pm

Please call before visiting to verify availability or to make an appointment.

Youth Aid Panel Program

Youth Aid Panels (YAP) provide a community-based alternative to prosecution for first-time, juvenile offenders of non-violent crimes. A juvenile who completes the obligations can avoid the consequences of a criminal record. In 2016, the program's 26 panels made up of more than 150 volunteers, heard almost 300 cases. That means hundreds of young people completed the YAP program, bettered themselves, and about 90 percent of them remain arrest free.

If you are interested in volunteering to be a Youth Aid Panelist, contact Lisa Harvey, Chief of the Office's Juvenile Unit at lisa.p.harvey@phila.gov or by calling **215-686-9579**.

215-686-9863

DAComplaints_PNTF@phila.gov

1425 Arch St., 4th Floor

Office of Emergency Management

Know what to have in your home, hand, and head in case of emergency.

Sign up for free emergency alerts sent right to your phone, text and email. Visit our website for more information: phila.gov/ready OR text **ReadyPhila** to **888-777**.

Sign up for a free **READYHome** workshop today and learn what to have in your home, hand, and head. Simply email: oem@phila.gov

3-1-1

beta.phila.gov/departments/oem

240 Spring Garden St.

Office of Homeless Services

Making homelessness rare, brief, and non-recurring in Philadelphia.

Services

- **Prevention:** Rental, mortgage, and utility assistance and housing counseling.
- **Emergency Services:** Emergency housing, case management, and food distribution services to help individuals and families through immediate housing crises.
- **Long-term Housing:** Long-term shelter is available at Riverview Home (7979 State Road) for elderly and disabled low-income Philadelphia residents. Individuals and families experiencing homelessness are referred to Homeless Services by OSH for long-term housing opportunities.

Shelter Locations

Single Women & Families

- Appletree Family Intake Center
1430 Cherry St.
M-F 7:00 am - 3:00 pm
- The Red Shield
715 N Broad St.
After 5:00 pm
- House of Passage
48th St. & Haverford Ave.
After 4:00 pm

Single Men

- Roosevelt Darby Center
802 N Broad St.
M-F 7:00 am - 3:00 pm
- Station House
2601 N. Broad St.
After 4:00 pm

Emergency Assistance Response Unit

Walk-Ins Welcome
5252 N 13th St.
M-Th 9:00 am—3:00 pm
215-685-9087

Emergency Housing Intake
215-686-7150

Domestic Violence Hotline
1-866-723-3014

philadelphiaofficeofhomelesssservices.org

Municipal Services Building: 1401 JFK Blvd., Suite 1030

Financial Empowerment Center

One-on-one professional financial counseling.

Manage Your Money

- Create a budget that makes sense
- Open a bank account
- Find out what programs help you bring in more income

Get Out of Debt & Improve Your Credit

- Review your credit report with a professional counselor
- Lower your interest rate and fees
- Prevent identity theft
- Avoid payday loans

Save for the Future

- Save for a new car, home or retirement
- Find the best rates for loans
- Create an emergency fund

Fund an Education

- Learn which loan works best for your situation
- Understand the fastest way to repay your loans
- Figure out if you are eligible for loan forgiveness

Locations

Center City

Municipal Services Building
1401 JFK Blvd.
Concourse Level
Community Legal Services
1424 Chestnut St.

North Philadelphia

Congreso Headquarters
216 West Somerset St.
Community Legal Services
1410 West Erie Ave.

Northwest Philadelphia

Impact Services/
Careerlink
5847 Germantown Ave.

1-855-346-7445

fecphilly.org

Advancing literacy, guiding learning, and inspiring creativity.

Resources

Every neighborhood library offers:

- Free public computers and Wi-Fi access
- Resources and assistance for job seekers
- Story times for our city's littlest learners
- Engaging afterschool programming for students K–12 through LEAP (Literacy Enrichment Afterschool Program)

Language & Cultural Resources

The Free Library opens doors for Philadelphians of all backgrounds and interests to cultivate success.

- Staff that speaks more than 30 languages.
- Materials offered in a variety of languages.
- English-language classes and conversation groups.

Find your local library: Visit freelibrary.org

215-686-5322

freelibrary.org

Office of Adult Education

Investing in adult education pays.

Overview

Since 1983, the Mayor's Office of Adult Education has worked to equip adults in Philadelphia with the education they need for work, family, and civic engagement.

myPLACESM

Visit a myPLACESM Campus to:

- Start on a path to a new job or better career
- Enroll in Adult Basic Education (ABE), GED[®], or English as a Second Language (ESL) courses in your neighborhood or online
- Receive personal support from a learning coach and tutor
- Gain basic computer skills

myPLACESM Campuses

Community Learning Center

229 N. 63rd Street
Philadelphia, PA 19139
215-910-2667

Congreso de Latinos Unidos

2800 N. American Street
Philadelphia, PA 19133
215-763-8870 ext. 7268

District 1199C Training and Upgrading Fund

100 S. Broad Street
Philadelphia, PA 19110
215-568-2234

Center for Literacy

399 Market Street, Suite 201
Philadelphia, PA 19106
215-474-1235

215-686-5250

philaliteracy.org

990 Spring Garden St., Suite 300

Mayor's Office of Reintegration Services

Facilitating the successful reentry and reintegration of formerly incarcerated individuals.

Program Eligibility

You must be:

- Released from incarceration within the past five years and/or currently on probation/parole
- A Philadelphia resident (with proof of residency)
- Not convicted of a sex offense or arson related charge
- At least 18 years old

Services

- **Case Management:** One-on-one support from social service professionals supporting your transition
- **Benefit Bank:** A web-based service assisting you through applying for public benefits.
- **Employment, Educational, and Training Services:** GED preparation, college referrals, forklift certification, computer literacy training, job readiness training, and more!
- **Expungement Assistance:** Individuals who are enrolled in the RISE program and actively attending classes will be eligible to meet with an attorney from The Philadelphia Lawyers for Social Equity (PLSE). The attorney will provide counsel if the RISE participant qualifies for criminal record expungement.

215-683-3370

rise@phila.gov

990 Spring Garden St., 7th Floor

Walk-In Hours: M-Th 10:00 am—1:00 pm

Philadelphia Parks & Recreation

Promoting the well-being and growth of the City's residents by connecting them to the natural world around them.

Programs

- **After School Program:** PPR offers nearly 100 after school programs throughout the city.
- **Summer Camps:** City-wide, PPR operates over 130 neighborhood and specialty camps.
- **Outdoor Recreation:** Ongoing programming to introduce youth to outdoor experiences.
- **Sports and Athletics:** PPR delivers its own athletic programs and hosts sports leagues and athletic activities.
- **Food Program:** Each year, PPR provides close to 3 million meals to attendees of youth programs.
- **Tree Planting, Pruning and Removal:** PPR plants and maintains trees within its system and outside of private homes.
- **TreePhilly:** Yard tree giveaway for residents.
- **Permitting & Special Event Management:** PPR processes permits and manages special events for groups hosting events in the parks and recreation system.
- **Concessions:** Business opportunities in parks and recreation centers.
- **Organic Recycling Center:** Located in West Fairmount Park, the Recycling Center accepts leaves, grass clippings, and other organic materials. You can pick up compost, wood chips, shredded wood mulch, and herbivore manure.

215-683-3600

phila.gov/parksandrecreation

1515 Arch St., 10th Floor

Town Watch Integrated Services

Town Watch groups observe, document, and report to improve safety in their neighborhoods.

Services

- **Town Watch Development:** Organizing, recruiting and training of adult and junior town watch groups in all Philadelphia police districts.
- **Training:** Training Certification for new town watch groups and existing members of established groups.
- **C.E.R.T (Citizens Emergency Response Training):** Teaching groups what to do in case of a disaster.
- **Non Violent Intervention:** Staff Development for Non Violent Intervention.
- **Recruiting:** Helping town watch groups find new members and identifying new areas for town watch group development.
- **Safe Corridor:** Training and certifying volunteers to provide a safe corridor for students traveling to and from school.
- **Community Support:** Assisting with the development of neighborhood partnerships and building coalitions with neighbors and community groups.
- **Neighborhood Assessments:** Working with community leaders to facilitate meetings with law enforcement personnel around the community development process.
- **School Intervention:** Crisis Response, Conflict Resolution and Home Visits.

215-686-1459

phila.gov/townwatch

1515 Arch St., 10th Floor

Department of Behavioral Health and Intellectual Disabilities

Offers resources, services, and advocacy to help people lead a fulfilling life in a supportive community free of stigma.

Healthy Minds Philly

DBHIDS operates HealthyMindsPhilly.org as a friendly resource to support and improve the wellness of all Philadelphians. Features include:

- Free, 24/7 online behavioral health screening
- Access to Mental Health First Aid trainings

24/7 Emergency Hotlines

National Suicide Prevention Lifeline	800-273-8255
Red Nacional de Prevención Suicidio	888-628-9454
IDS Emergency Line	215-829-5709
Report missing people with intellectual disability	
Mental Health Crisis Line	215-685-6440
Child Line (Dept. of Human Services)	215-683-6100
Domestic Violence	866-723-3014
Protective Services (Adult)	877-401-8835
Report abuse or neglect	
Veterans Crisis Line	(dial 1) 800-273-8255
Problem Gamblers Helpline	800-848-1880

Intellectual Disability Services

IDS Office	215-685-5900
IDS Registration	215-685-4677
Infant Toddler Early Intervention	215-685-4646

888-545-2600

dbhids.org

Training

IDS Supported Employment	215-685-5900
Mental Health First Aid	215-790-4996

Alcohol, Other Drugs, & Gambling

CBH Member Services (24/7) Mental Health & addiction services for Medicaid recipients	888-545-2600
Behavioral Health Special Initiative (BHSI) Addiction services for the uninsured and under-insured	215-546-1200
Phila. Recovery Community Center Offers services to help people deal with substance misuse in a safe and supportive community-based setting	215-223-7700

Homelessness Supports

USDA Helpline	866-348-6479
Outreach Coordination Center (24/7)	215-232-1984

Domestic Violence

Phila. Domestic Violence Hotline	866-723-3014
Congreso de Latinos Unidos (Español)	215-763-8870

Crisis Centers

For crisis help, call **215-685-6440** or visit a crisis center in your area :

Friends Hospital
4641 Roosevelt Blvd.
215-831-2600

Einstein Medical Center
(Adults only)
5501 Old York Rd.
215-951-8300

Mercy Hospital
501 S. 54th St.
215-748-9525

Pennsylvania Hospital
(Hall Mercer)
800 Spruce St.
215-829-5433

Temple/Episcopal Hospital
(Adults only)
100 E. Lehigh Ave.
215-707-2577

Philadelphia Police Department

Honor · Service · Integrity

Police Districts

Northwest

5th District

Ridge Ave & Cinnaminson St.
215-686-3050

39th District

2201 W Hunting Park Ave.
215-686-3390

35th District

N Broad. St & Champlost St.
215-686-3350

14th District

Haines St & Germantown Ave.
215-686-3140

Southwest

19th District

61st St & Thompson St.
215-686-3190

18th District

55th St. & Pine St.
215-686-3180

16th District

39th St & Lancaster Ave.
215-686-3160

12th District

65th St. & Woodland Ave.
215-686-3120

Central

6th District

235 N 11th St.
216-686-3060

9th District

401 N 21st St.
215-686-3090

22nd District

17th St. & Montgomery Ave.
215-686-3220

South

1st District

24th St. & Wolf St.
215-686-3010

3rd District

11th St & Wharton St.
215-686-3170

17th District

20th St & Federal St.
215-686-3170

Northeast

2nd District

Harbison Ave. & Levick St.
215-686-3020

7th District

Bustleton Ave. & Bowler St.
215-686-3070

8th District

Academy Rd. & Red Lion Rd.
215-686-3080

15th District

Harbison Ave & Levick St.
215-686-3150

East

25th District

3901 Whitaker Ave.
215-686-3250

24th District

3901 Whitaker Ave.
215-686-3240

26th District

E. Girard Ave & Montgomery Ave.
215-686-3260

Police Service Areas

Each police district is divided into smaller subdivisions called Police Services Areas (PSAs) within of Philadelphia's 23 police districts. A police lieutenant and a team of sergeants and officers coordinate police services within each PSA to help improve geographic accountability and build a proactive neighborhood policing strategy.

City Council President

Darrell L. Clarke

City Hall, Room 494

215-686-3443

District Council Members

District 1

Mark Squilla

City Hall, Room 332

215-686-3458

District 6

Bobby Henon

City Hall, Room 484

215-686-3444

District 2

Kenyatta Johnson

City Hall, Room 580

(215) 686-3412

District 7

Maria D. Quinoñes-Sánchez

City Hall, Room 319A

(215) 686-3448

District 3

Jannie Blackwell

City Hall, Room

408215-686-3418

District 8

Cindy Bass

City Hall, Room 312

215-686-3424

District 4

Curtis Jones Jr.

City Hall, Room 404

215-686-3416

District 9

Cherelle Parker

City Hall, Room

577/584

215-686-3454

District 5

Darrell L. Clarke

City Hall, Room

313215-686-3442

District 10

Brian J. O'Neill

City Hall, Room 562

215-686-3422

City Council at Large

Blondell Reynolds Brown

City Hall, Room 581

215-686-3438

Allan Domb

City Hall, Room 316

215-686-3414

Helen Gym

City Hall, Room 592

215-686-3420

Derek Green

City Hall, Room 594

215-686-3450

David Oh

City Hall, Room 319

215-686-3452

William K. Greenlee

City Hall, Room 508

215-686-3446

Al Taubenberger

City Hall, Room

582/586

215-686-3440

Get civic! Find volunteer opportunities and more ways to get involved at:

serve.phila.gov

contact US

Office of Civic Engagement and Volunteer Service
Municipal Services Building
1401 John F. Kennedy
16th Floor
Philadelphia, PA 19102

Office Phone
215-686-2055

Chief Service Officer
Stephanie Monahon

@ServePhila

