2016 Philadelphia Workforce Profile Report

All data in this report is accurate as of November 6, 2016

Acknowledgements

The Mayor's Office of Diversity & Inclusion would like to thank the following offices for their valuable assistance in producing this report:

Chief Administrative Officer of the City of Philadelphia

Deputy Chief Administrative Officer, Human Resources and Talent

Office of Human Resources

Office of the Mayor

Office of Innovation & Technology

Sources for data: Census.gov/quickfacts/table/INC910214/42101 - pages 7 Photograph by Joseph Gidjunis - pages 3, 27

Letter from the Mayor

When I was sworn-in as the Mayor of Philadelphia, I committed to creating a government workforce that was diverse and representative of the City as a whole. I made this promise not only because I believe it's the right thing to do, but also because study after study shows that more diverse workplaces perform better.

In order to create a diverse workforce, we first had to understand the current state of the City's workforce. This report produced by the Office of Diversity and Inclusion, which provides specifics about departments and offices, is a snapshot as to what our exempt workforce looks like as of November 5, 2016. As far as I'm concerned, there is no longer a question that everyone in government at the executive level, including myself, must commit themselves to a comprehensive, systemic plan to hire and promote talented diverse Philadelphians. In order to track our progress and create public accountability, we plan to produce this report on an annual basis, and, using this data, to dedicate ourselves to promoting practices and policies that promote diversity.

Thank you and Happy New Year!

James F. Kerney

James F. Kenney

Table of Contents

Acknowledgements	2
Letter from the Mayor	3
Introduction	5
Glossary	6
Diversity of the Philadelphia Population	7
Philadelphia's Government Workforce	8
Workforce Exempt Employees	14
Executive Exempt Workforce	21
High Level Appointments	24
Board and Commissions	26
Inclusion Training for the Exempt Workforce	27
Next Steps	28

Introduction

One of Mayor Kenney's top priorities is to build a government that is as diverse as Philadelphia. He first showed his commitment to that goal when he appointed the City's first-ever Chief Diversity and Inclusion Officer. Following my appointment, the Mayor requested that each year, my office release a report summarizing the diversity of the City's workforce. This year's report is the first of these annual reports, and it is the first ever such report completed by the City of Philadelphia.

This report begins with a summary of the demographics of Philadelphia's population, which the Mayor wants our government workforce to reflect. The report will then give an overview of the diversity of the entire workforce of the City, and then it will examine the diversity of the exempt workforce of the City.

The exempt workforce, the part of the workforce that is not required to pass the civil service examinations to acquire their positions, is the primary focus of this report. We made the decision not to examine the civil service workforce at this time because the City is awaiting the results of the Pew Charitable Trusts' analysis of our hiring and promotional practices. The goal is to make this examination fair to everyone who wants to work in the City's workforce or seeks a promotion. Additionally, though the City's workforce extends to various other offices, such as the District Attorney's Office and City Council, the primary focus of the report is limited to exempt positions in offices under the Mayor's authority.

After a summary of the exempt workforce as a whole, the exempt workforce will be broken down further into categories like department heads, the executive exempt workforce, which is defined in this case as exempt employees who make over \$90,000 per year, and finally by the Mayor's Cabinet. The report then concludes with an overview of the Office of Diversity and Inclusion's efforts this past year, as well as the next steps that we will take to build on this report.

The Office of Diversity and Inclusion believes that presenting factual data of the City of Philadelphia's workforce is an essential step to bettering the diversity of the City workforce, and that through this work, we can continue our efforts to make the City's workforce better represent the population of our City.

Office of Diversity & Inclusion Nolan N. Atkinson, Jr. Chief Diversity & Inclusion Officer

Glossary

Exempt Workforce:	Employees not a part of the civil service system.
Civil Service Workforce:	Jobs that require candidates to be hired in order of relative merit after competitive testing.
Non-Represented:	Employees whose jobs are not represented by a union.
Represented:	Employees whose jobs are represented by a union. Conditions of employment are determined primarily through collective bargaining.
Executive Exempt:	This is an additional classification that divides the exempt workforce between those who earn in excess of \$90,000 and those who do not. The information is provided so that the reader is informed about diversity metrics in the higher salary positions.
Workforce Diversity Metrics:	All data is as of November 5, 2016. The Department of Human Resources has reviewed the data in this Report and all figures appear to be accurate.
Equal Employment Opportunity	
(EEO) Categories:	EEO Categories are categories defined by the federal government by which employers of a certain size must categorize their employees for bi-annual reporting.

Diversity of the Philadelphia Population

This section will outline the diversity of the population of the City of Philadelphia. When he announced the creation of the Office of Diversity and Inclusion, Mayor Kenney stated that the goal of the office is to create a government workforce that looks more like the population of the City. This section serves as a basis to which the Office of Diversity and Inclusion will compare all City of Philadelphia Workforce data. All of the data in this section was taken from the 2015 US Census and the 2015 FactFinder Survey.

1.0 Philadelphia Population by Race and Gender

The Philadelphia population as of July 2015 was estimated at 1,567,442. The female population in 2015 was estimated to be 53% and the male population was 47%.

As of July, 2015 the Philadelphia population was estimated to be racially and ethnically divided as follows: Black or African American 44%, Asian, 7%, Hispanic or Latino 14% and White 35%. Furthermore, 3% of the population identified themselves as being Two or More races.

Philadelphia's Government Workforce

The data in this section is reflective of the entire workforce of the City of Philadelphia. This includes both Civil Service Employees, and employees exempted from the Civil Service Exams, and will also show salary distribution of the workforce, and the uniformed and civilian population.

2.0 Workforce by Gender Diversity

The percent of the municipal workforce under the jurisdiction of the Mayor that is male is 62%, which is much higher than the overall gender diversity in the population. The female percentage is 38%.

2.1 Workforce Headcount (full-time & part-time)

The City of Philadelphia as of November 5, 2016 has 26,510 full and part time employees that are under the jurisdiction of the Mayor.

2.2 Workforce by Department or Office

Department	# of Employees
Atwater Kent Museum	3
Board of Building Standards	5
Board of Ethics	12
Board of Pensions and Retirement	44
Board of Revision of Taxes	15
City Planning Commission	41
City Representative	6
Department of Behavioral Health & Intellectual disAbility Services	242
Department of Commerce	825
Department of Human Services	1,484
Department of Licenses and Inspections	347
Department of Prisons	2,385
Department of Public Health	919
Department of Public Property	200
Department of Records	57
Department of Revenue	618
Department of Streets	1,760
Division of Housing and Community Development	51
Free Library of Philadelphia	925
Historical Commission	11
Law Department	298
L & I Review Board	9
Mayor's Office of Education	33
Mural Arts Program	11
Office of Arts, Culture and the Creative Economy	4
Office of Community Empowerment and Opportunity	38
Office of Fleet Management	351
Office of Homeless Services	154
Office of Human Resources	216
Office of Inspector General	20
Office of Innovation and Technology	384
Office of Labor	17
Office of Property Assessment	194
Office of Sustainability	9
Office of the Chief Administrative Officer	68
Office of the City Treasurer	15
Office of the Director of Finance	152
Office of the Managing Director	447
Office of the Mayor	49
Philadelphia Commission on Human Relations	45
Philadelphia Fire Department	2,537
Philadelphia Parks and Recreation	1,241
Philadelphia Police Department	8,088
Philadelphia Water Department	2,114
Procurement Department	52
The Civil Service Commission	5
Zoning Board of Adjustment	9

The 47 departments and offices covered in this report vary in size from 8,088 to three.

The three largest departments are:

- Police 8,088
- Fire 2,537
- Prisons 2,385

26,510

Total # of Employees

2.3 Gender by Department or Office

The highest percentage of female employees in departments of more than 100 employees is found in the Office of Human Resources, of which 80% or 173 of the total 216 employees are female. The Revenue department features the second highest percentage of female employees, 75%, or 466 females out of a total of 618 total employees.

		Mal	e	Fem	ale
Department	Total	Total	% of Total	Total	% of Total
Atwater Kent Museum	3	3	100%	0	0%
Board of Building Standards	5	3	60%	2	40%
Board of Ethics	12	6	50%	6	50%
Board of Pensions Retirement	44	10	23%	34	77%
Board of Revision of Taxes	15	10	67%	5	33%
City Planning Commission	41	22	54%	19	46%
City Representative	6	0	0%	6	100%
Department of Behavioral Health & Intellectual disAbility Services	242	68	28%	174	72%
Department of Commerce	825	552	67%	273	33%
Department of Human Services	1,484	395	27%	1,089	73%
Department of Licenses and Inspections	347	226	65%	121	35%
Department of Prisons	2,385	1,266	53%	1,119	47%
Department of Public Health	919	259	28%	660	72%
Department of Public Property	200	154	77%	46	23%
Department of Records	57	28	49%	29	51%
Department of Revenue	618	152	25%	466	75%
Department of Streets	1,760	1,498	85%	262	15%
Division of Housing and Community Development	51	20	39%	31	61%
Free Library of Philadelphia	925	355	38%	570	62%
Historical Commission	11	5	45%	6	55%
Law Department	298	127	43%	171	57%
L & I Review Board	9	5	56%	4	44%
Mayor's Office of Education	33	9	27%	24	73%
Mural Arts Program	11	9	82%	2	18%
Office of Arts, Culture and the Creative Economy	4	0	0%	4	100%
Office of Community Empowerment and Opportunity	38	13	34%	25	66%
Office of Fleet Management	351	327	93%	24	7%
Office of Homeless Services	154	46	30%	108	70%
Office of Human Resources	216	43	20%	173	80%
Office of Inspector General	20	7	35%	13	65%
Office of Innovation and Technology	384	243	63%	141	37%
Office of Labor	17	7	41%	10	59%
Office of Property Assessment	194	82	42%	112	58%
Office of Sustainability	9	4	44%	5	56%
Office of the Chief Administrative Officer	68	20	29%	48	71%
Office of the City Treasurer	15	8	53%	7	47%
Office of the Director of Finance	152	56	37%	96	63%
Office of the Managing Director	447	237	53%	210	47%
Office of the Mayor	49	23	47%	26	53%
Philadelphia Commission on Human Relations	45	12	27%	33	73%
Philadelphia Fire Department	2,537	2,233	88%	304	12%
Philadelphia Parks and Recreation	1,241	776	63%	465	37%
Philadelphia Police Department	8,088	5,289	65%	2,799	35%
Philadelphia Water Department	2,114	1,702	81%	412	19%
Procurement Department	52	16	31%	36	69%
The Civil Service Commission	5	1	20%	4	80%
Zoning Board of Adjustment	9	5	56%	4	44%

2.4 Workforce by Race and Ethnicity

Philadelphia is a racially and ethnically diverse City. Therefore, it is vitally important that the municipal workforce be representative of the diverse populations it serves. The racial and ethnic breakdown is as follow: White 10,354 or 40%; Hispanic or Latino 1,554 or 6%; Black or African American 12,996 or 50%; Asian 815 or 3.14%; American Indian or Alaska Native 62 or 0.24%; Native Hawaiian 0 and Two or More Races 200 or 0.77%.

2.5 Salary Distribution of the Workforce

This section examines base salary. As of November 5, 2016, the median annual salary was \$54,311. The median wage is the wage in the middle. That is half of the workers earned below this level and half earned above this level. The mean is the average wage which was \$56, 646.79.

2.6 Race and Ethnicity by Department or Office

The highest percentages of white employees in departments or offices of more than 100 people are: Law - 61%, Philadelphia Fire Department - 61%, Philadelphia Police Department - 53% and the Office of Fleet Management - 53%. The highest percentage of Hispanic or Latino employees in departments or offices of more than 100 people are: the Office of the Managing Director - 11%, the Philadelphia Fire Department - 9% and the Philadelphia Police Department - 8%. The highest percentage of Black or African American employees in departments or offices of more than 100 are: the Department of Human Services - 80.24%, the Department of Streets - 79.75% and the Department of Behavioral Health & Intellectual disAbility Services - 75.21%. The highest percentage of Asian employees in department or offices of more than 100 are in the Office of Innovation and Technology - 12.32%, the Department of Public Health - 9.98% and the Office of the Director of Finance - 6.08%.

Departments Total Atwater Kent Museum 3 00 Board of Building Standards 5 00 Board of Ethics 12 00 Board of Pensions and Retirement 44 00 Board of Revision of Taxes 15 00 City Planning Commission 41 00 Department of Behavioral Health & Intellectual disAbility Services 819 55 Department of Commerce 819 55 Department of Licenses and Inspections 344 33 Department of Physics 2,373 10 Department of Public Property 174 200 Department of Revenue 604 14 Department of Streets 1,714 440 Division of Housing & Community Development 51 00 Free Library of Philadelphia 917 88 Historical Commission 100 11 Development 714 400 Creative Economy 01 12 Office of Arts, Culture and the Creative Economy 11 <th>ot</th> <th></th> <th>e (Not or Latino)</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>Native niian/Other</th> <th></th> <th>or More</th>	ot		e (Not or Latino)										Native niian/Other		or More	
Atwater Kent Museum3DisclAtwater Kent Museum30Board of Building Standards50Board of Ethics120Board of Pensions and Retirement440Board of Revision of Taxes150City Planning Commission410City Planning Commission410Department of Behavioral Health & Intellectual disAbility Services2384Department of Commerce8195Department of Licenses and Inspections3443Department of Public Property17424Department of Public Property17424Department of Records570Department of Records570Department of Public Property17444Division of Housing & Community Development510Free Library of Philadelphia9178Historical Commission1011Law Department29344L & I Review Board90Mayor's Office of Education3300Office of Fleet Management30744Office of Homeless Service15400Office of Inspector General1911Office of Inspector General1910Office of Labor1611Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Mayor48Office of the Managing Dire					Hispanic or Latino		Black or African American (Not Hispanic or Latino)		Asian (Not Hispanic or Latino)		American Indian or Alaska Native (Not Hispanic or Latino)		Hawaiian/Other Pacific Islander (Not Hispanic or Latino)		Two or More Races (Not Hispanic or Latino)	
Atwater Kent Museum30Board of Building Standards50Board of Ethics120Board of Ethics120Board of Pensions and Retirement440Board of Revision of Taxes150City Planning Commission410City Representative60Department of Behavioral Health & Intellectual disAbility Services23844Department of Commerce81955Department of Human Services1,47312Department of Licenses and Inspections34433Department of Public Health902100Department of Public Property174200Department of Records5700Department of Records5700Department of Streets1,714440Division of Housing & Community Development5100Free Library of Philadelphia91788Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Mural Arts Program1100Office of Fleet Management30744Office of Inspector General1910Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Mayor4811Office of the Managing Director4814 <th></th> <th></th> <th>% of Total</th> <th>Total</th> <th>% of Total</th>			% of Total	Total	% of Total	Total	% of Total	Total	% of Total	Total	% of Total	Total	% of Total	Total	% of Total	
Board of Ethics120Board of Pensions and Retirement440Board of Pensions and Retirement440Board of Revision of Taxes150City Planning Commission410City Representative60Department of Behavioral Health & Intellectual disAbility Services2384Department of Commerce8195Department of Iuman Services1,47311Department of Onmerce8195Department of Public Services2,37311Department of Public Health90214Department of Public Property17424Department of Revenue60414Department of Streets1,71444Division of Housing & Community Development510Free Library of Philadelphia9178Historical Commission1011Law Department29344Creative Economy0100Office of Arts, Culture and the Creative Economy330Office of Fleet Management30744Office of Fleet Management30744Office of Iuman Resources8113Office of Labor1611Office of Labor1611Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative6622Office of the Chief Administrative Office of the Chief Administr			66.67%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
Board of Pensions and Retirement440Board of Revision of Taxes150City Planning Commission410City Representative60Department of Behavioral Health & Intellectual disAbility Services23844Department of Commerce81955Department of Licenses and Inspections34433Department of Public Health902140Department of Public Health902140Department of Public Property174260Department of Public Property174260Department of Revenue604141Department of Streets1,714440Division of Housing & Community Development5100Free Library of Philadelphia91788Historical Commission101Law Department29344L & I Review Board900Mayor's Office of Education3300Mural Arts Program1100Office of Fleet Management30744Office of Fleet Management30744Office of Innovation and Technology357224Office of Labor1611Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative 		3	60.00%	0	0.00%	2	40.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
Board of Revision of Taxes150City Planning Commission410City Representative60Department of Behavioral Health & Intellectual disAbility Services2384Department of Commerce81955Department of Human Services1,47311Department of Licenses and Inspections34437Department of Prisons2,37311Department of Public Health902114Department of Public Property17424Department of Public Property17424Department of Revenue604144Department of Revenue604144Department of Streets1,71444Development5100Free Library of Philadelphia91738Historical Commission10011Law Department29344L & I Review Board900Office of Arts, Culture and the Creative Economy1100Office of Fleet Management30744Office of Fleet Management30744Office of Innovation and Technology35724Office of Labor161111Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Manging Director4844Office of the Manging Director4811Office of the Managing Director4811Of		8	66.67%	0	0.00%	2	16.67%	2	16.67%	0	0.00%	0	0.00%	0	0.00%	
City Planning Commission410City Representative60Department of Behavioral Health & Intellectual disAbility Services2384Department of Commerce8195Department of Commerce8195Department of Licenses and Inspections34433Department of Public Health902100Department of Public Property174260Department of Public Property174260Department of Revenue604140Department of Revenue604140Department of Streets1,714440Division of Housing & Community Development5100Free Library of Philadelphia91788Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Office of Arts, Culture and the Creative Economy1100Office of Fleet Management30744Office of Fleet Management30724Office of Inspector General1910Office of Inspector General1910Office of Labor1611Office of Uncort Assessment19222Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Manging Director4814Office of the Manging Director4814Office of the Ma		15	34.09%	1	2.27%	28	63.64%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
City Representative60Department of Behavioral Health & Intellectual disAbility Services2384Department of Commerce81955Department of Licenses and Inspections34431Department of Public Research34431Department of Public Health902100Department of Public Property174200Department of Public Property174200Department of Public Property174200Department of Records5700Department of Revenue604100Department of Streets1,714400Division of Housing & Community Development51000Free Library of Philadelphia91788Historical Commission10011Law Department29344L & I Review Board9000Mayor's Office of Education33000Office of Arts, Culture and the Creative Economy11000Office of Fleet Management307440Office of Fleet Management307440Office of Inspector General191000Office of Inspector General191000Office of Labor1611000Office of Uncontion and Technology3572000Office of the Chief Administrative Office of the Manging Director4184210Office		8	53.33%	0	0.00%	7	46.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
Department of Behavioral Health & Intellectual disAbility Services2384Department of Commerce81955Department of Human Services1,47311Department of Licenses and Inspections34433Department of Prisons2,37310Department of Public Health90210Department of Public Property17420Department of Records5700Department of Records5100Department of Records5100Department of Records1,714440Department of Streets1,714440Division of Housing & Community Development5100Free Library of Philadelphia91788Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Office of Arts, Culture and the Creative Economy1100Office of Fleet Management30744Office of Fleet Management30744Office of Inspector General1910Office of Inspector General1910Office of Inspector General1922Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Manging Director481Office of the Manging Director4814 <t< td=""><td></td><td>30</td><td>73.17%</td><td>3</td><td>7.32%</td><td>7</td><td>17.07%</td><td>1</td><td>2.44%</td><td>0</td><td>0.00%</td><td>0</td><td>0.00%</td><td>0</td><td>0.00%</td></t<>		30	73.17%	3	7.32%	7	17.07%	1	2.44%	0	0.00%	0	0.00%	0	0.00%	
Intellectual disAbility ServicesImage: CommerceResponseDepartment of Commerce81955Department of Licenses and Inspections34433Department of Prisons2,373100Department of Public Health902100Department of Public Property174240Department of Records5700Department of Records5700Department of Revenue604140Devalument of Revenue604140Devalument of Streets1,714440Division of Housing & Community5100Development91788Historical Commission10011Law Department29344L & I Review Board900Mayor's Office of Education3300Mural Arts Program1100Office of Community Empowerment & Opportunity3800Office of Fleet Management30744Office of Fleet Management1910Office of Fleet Management1910Office of Compunity Empowerment & Office of Labor1611Office of Inspector General1910Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Mayor4811Office of the Managing Director4811Office of the Managing Director4811Office of the Managing Direc		4	66.67%	0	0.00%	2	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
Department of Human Services1,4731.13Department of Licenses and Inspections34433Department of Prisons2,373100Department of Public Health902100Department of Public Property174240Department of Public Property174240Department of Records5700Department of Revenue604140Department of Streets1,714440Division of Housing & Community Development5100Free Library of Philadelphia91788Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Mural Arts Program1100Office of Arts, Culture and the Creative Economy15400Office of Fleet Management30744Office of Human Resources8113Office of Inspector General1910Office of Labor1611Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative4844Office of the Managing Director4814Office of the Managing Director4814Office of the Manging Director4814Office of the Manging Director4814Office of the Manging Director4814Office of the Manging Director48		43	18.07%	7	2.94%	179	75.21%	7	2.94%	0	0.00%	0	0.00%	2	0.84%	
Department of Licenses and Inspections34434Department of Prisons2,37310Department of Public Health90210Department of Public Property17420Department of Public Property17420Department of Revenue60414Department of Revenue60414Department of Revenue60414Department of Streets1,71444Division of Housing & Community Development5100Free Library of Philadelphia91788Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Mural Arts Program1100Office of Arts, Culture and the Creative Economy15400Office of Fleet Management30744Office of Human Resources8113Office of Inspector General1910Office of Labor1611Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Manging Director4814Office of the Manging Director4814Office of the Manging Director4810Office of the Manging Director4810Office of the Manging Director4810Office of the Manging Director4810Office of the Manging Di		234	28.57%	39	4.76%	501	61.17%	35	4.27%	3	0.37%	0	0.00%	7	0.85%	
Inspections2,373110Department of Prisons2,373110Department of Public Health902110Department of Public Property174200Department of Records5700Department of Revenue604140Department of Streets1,714400Division of Housing & Community5100Development51100Free Library of Philadelphia91788Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Office of Arts, Culture and the Creative Economy44Office of Fleet Management30744Office of Fleet Management30744Office of Inspector General1911Office of Inspector General1910Office of Labor1611Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative666Office of the Director of Finance14844Office of the Managing Director481Office of the Manging Director481		191	12.97%	62	4.21 %	1,182	80.24%	24	1.63%	1	0.07%	0	0.00%	13	0.88%	
Department of Public Health902114Department of Public Property17424Department of Records5700Department of Revenue60414Department of Streets1,71444Division of Housing & Community5100DevelopmentFree Library of Philadelphia9178Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Mural Arts Program1100Office of Arts, Culture and the Creative Economy36744Office of Fleet Management30744Office of Human Resources8113Office of Inspector General1911Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative Office of the Director of Finance14844Office of the Managing Director4811Office of the Managing Director4811 <td></td> <td>129</td> <td>37.50%</td> <td>22</td> <td>6.40%</td> <td>174</td> <td>50.58%</td> <td>13</td> <td>3.78%</td> <td>1</td> <td>0.29%</td> <td>0</td> <td>0.00%</td> <td>5</td> <td>1.45%</td>		129	37.50%	22	6.40%	174	50.58%	13	3.78%	1	0.29%	0	0.00%	5	1.45%	
Department of Public Property174240Department of Records5700Department of Revenue604140Department of Streets1,714440Division of Housing & Community Development5100Free Library of Philadelphia91788Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Mural Arts Program1100Office of Arts, Culture and the Creative Economy3800Office of Fleet Management30744Office of Fleet Management30744Office of Inspector General1911Office of Lubor1612Office of Labor1612Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative Office of the Chief Administrative66Office of the Managing Director41844Office of the Managing Director481Philadelphia Commission on Human Relations4500		341	14.37%	173	7.29%	1,707	71.93%	135	5.69%	12	0.51%	0	0.00%	5	0.21%	
Department of Records570Department of Revenue60414Department of Streets1,71444Division of Housing & Community510Development510Free Library of Philadelphia9178Historical Commission1011Law Department2934L & I Review Board90Mayor's Office of Education330Mural Arts Program110Office of Arts, Culture and the Creative Economy380Office of Fleet Management30744Office of Homeless Service1540Office of Inspector General1911Office of Labor1611Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative66Office of the Managing Director14844Office of the Managing Director481Philadelphia Commission on Human Relations450		229	25.39%	37	4.10%	531	58.87%	90	9.98%	3	0.33%	0	0.00%	12	1.33%	
Department of Revenue60414Department of Streets1,71444Devalue510Development510Free Library of Philadelphia9178Historical Commission101Law Department2934L & I Review Board90Mayor's Office of Education330Mural Arts Program110Office of Arts, Culture and the Creative Economy4Office of Fleet Management30744Office of Homeless Service15400Office of Inspector General1911Office of Inspector General1922Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative66Office of the Director of Finance14844Office of the Managing Director481Office of the Managing Director4810Office of		91	52.30%	12	6.90%	60	34.48%	7	4.02%	0	0.00%	0	0.00%	4	2.30%	
Department of Streets1,714444Division of Housing & Community Development510Free Library of Philadelphia9178Historical Commission101Law Department2934L & I Review Board900Mayor's Office of Education330Mural Arts Program1100Office of Arts, Culture and the Creative Economy40Office of Fleet Management30744Office of Homeless Service15400Office of Inspector General1911Office of Innovation and Technology35724Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative662Office of the Managing Director14844Office of the Managing Director481Office of the Managing Director481		19	33.33%	3	5.26%	28	49.12%	4	7.02%	0	0.00%	0	0.00%	3	5.26%	
Division of Housing & Community Development510Free Library of Philadelphia9178Historical Commission101Law Department2934L & I Review Board90Mayor's Office of Education330Mural Arts Program110Office of Arts, Culture and the Creative Economy40Office of Fleet Management30744Office of Fleet Management30744Office of Fleet Management30744Office of Inspector General191Office of Inspector General191Office of Sustainability90Office of the Chief Administrative Office of the Chief Administrative66Office of the Chief Administrative Office of the Managing Director48Office of the Managing Director481Philadelphia Commission on Human Relations450		116	19.21%	25	4.14%	429	71.03%	25	4.14%	3	0.50%	0	0.00%	6	0.99%	
Development9Free Library of Philadelphia9178Historical Commission101Law Department2934L & I Review Board90Mayor's Office of Education330Mural Arts Program110Office of Arts, Culture and the Creative Economy40Office of Community Empowerment & Opportunity380Office of Fleet Management30744Office of Fleet Management30744Office of Inspector General191Office of Inspector General191Office of Sustainability90Office of the Chief Administrative Office of the Chief Administrative66Office of the Director of Finance14844Office of the Manging Director481Philadelphia Commission on Human Relations450		253	14.76%	43	2.51%	1,367	79.75%	28	1.63%	3	0.18%	0	0.00%	20	1.17%	
Historical Commission1011Law Department29344L & I Review Board900Mayor's Office of Education3300Mural Arts Program1100Office of Arts, Culture and the Creative Economy400Office of Community Empowerment & Opportunity3800Office of Fleet Management30744Office of Homeless Service15400Office of Human Resources8113Office of Inspector General1911Office of Property Assessment19222Office of Sustainability900Office of the Chief Administrative Office of the Director of Finance148Office of the Managing Director41824Office of the Mayor481Philadelphia Commission on Human Relations4500		15	29.41%	9	17.65%	26	50.98%	1	1.96%	0	0.00%	0	0.00%	0	0.00%	
Law Department29344L & I Review Board90Mayor's Office of Education330Mural Arts Program110Office of Arts, Culture and the Creative Economy40Office of Community Empowerment & Opportunity380Office of Fleet Management30744Office of Homeless Service15400Office of Human Resources8113Office of Inspector General1911Office of Property Assessment19222Office of the Chief Administrative Office of the Chief Administrative6622Office of the City Treasurer1500Office of the Managing Director4812Office of the Managing Director4812Office of the Mayor4810Philadelphia Commission on Human Relations4500	_	397	43.29%	28	3.05%	446	48.64%	36	3.93%	1	0.11%	0	0.00%	9	0.98%	
L & I Review Board90Mayor's Office of Education330Mural Arts Program110Office of Arts, Culture and the Creative Economy40Office of Arts, Culture and the Creative Economy380Office of Fleet Management30744Office of Homeless Service1540Office of Homeless Service1540Office of Inspector General191Office of Innovation and Technology35724Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative66Office of the Managing Director41824Office of the Managing Director481Philadelphia Commission on Human Relations450		7 179	70.00%	0 12	0.00%	2	20.00%	1	10.00%	0	0.00%	0	0.00%	0	0.00%	
Mayor's Office of Education330Mural Arts Program110Office of Arts, Culture and the Creative Economy40Office of Arts, Culture and the Creative Economy380Office of Community Empowerment & Opportunity380Office of Fleet Management30744Office of Homeless Service1540Office of Homeless Service1540Office of Inspector General191Office of Innovation and Technology35724Office of Sustainability90Office of the Chief Administrative Office of the Chief Administrative662Office of the City Treasurer150Office of the Managing Director41824Office of the Mayor481Philadelphia Commission on Human Relations450	_	-	61.09%		4.10%	84	28.67%	11	3.75%		0.00%		0.00%	7	2.39%	
Mural Arts Program110Office of Arts, Culture and the Creative Economy40Office of Community Empowerment & Opportunity380Øffice of Fleet Management30744Office of Homeless Service1540Office of Homeless Service1540Office of Inspector General191Office of Innovation and Technology35724Office of Sustainability90Office of the Chief Administrative Office of the Chief Administrative66Office of the Director of Finance14844Office of the Manging Director481Office of the Mayor481Philadelphia Commission on Human Relations450		5 10	55.56%	0	0.00%	4	44.44%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
Office of Arts, Culture and the Creative Economy40Office of Community Empowerment & Opportunity380Office of Fleet Management30744Office of Homeless Service15400Office of Homeless Service1540Office of Inspector General191Office of Inspector General191Office of Inspector General19222Office of Sustainability900Office of the Chief Administrative Office of the Chief Administrative 		4	30.30%	6	18.18%	17 5	51.52%	0	0.00%	0	0.00%	0	0.00%		0.00%	
Office of Community Empowerment & Opportunity380Office of Fleet Management30744Office of Fleet Management15400Office of Homeless Service15413Office of Human Resources8113Office of Inspector General1914Office of Innovation and Technology35722Office of Labor1614Office of Property Assessment19222Office of the Chief Administrative Office of the City Treasurer1500Office of the Director of Finance14844Office of the Managing Director41812Office of the Mayor481Philadelphia Commission on Human Relations4500		0	36.36% 0.00%	1	9.09% 25.00%	2	45.45% 50.00%	1	0.00% 25.00%	0	0.00%	0	0.00%	1 0	9.09% 0.00%	
Office of Fleet Management30744Office of Homeless Service1540Office of Human Resources8113Office of Inspector General191Office of Innovation and Technology35724Office of Labor161Office of Sustainability90Office of the Chief Administrative662Office of the City Treasurer150Office of the Managing Director4182Office of the Mayor481Philadelphia Commission on Human Relations450		8	21.05%	3	7.89%	23	60.53%	2	5.26%	1	2.63%	0	0.00%	1	2.63%	
Office of Homeless Service1540Office of Human Resources8113Office of Inspector General191Office of Innovation and Technology35724Office of Labor161Office of Property Assessment19222Office of Sustainability900Office of the Chief Administrative Office of the City Treasurer6622Office of the Director of Finance14844Office of the Mayor481Philadelphia Commission on Human Relations4500		162	52.77%	16	5.21%	114	37.13%	10	3.26%	0	0.00%	0	0.00%	5	1.63%	
Office of Inspector General191Office of Innovation and Technology35724Office of Labor161Office of Property Assessment1922Office of Sustainability90Office of the Chief Administrative Office of the City Treasurer662Office of the Director of Finance14844Office of the Managing Director41829Office of the Mayor481Philadelphia Commission on Human Relations450		19	12.34%	10	6.49%	115	74.68%	4	2.60%	1	0.65%	0	0.00%	5	3.25%	
Office of Innovation and Technology35722Office of Labor161Office of Property Assessment1922Office of Sustainability90Office of the Chief Administrative Office of the City Treasurer662Office of the Director of Finance14844Office of the Manging Director41824Office of the Mayor481Philadelphia Commission on Human Relations450		19	23.46%	4	4.94%	50	61.73%	4	4.94%	1	1.23%	0	0.00%	3	3.70%	
Office of Labor161Office of Property Assessment1922Office of Sustainability90Office of the Chief Administrative Office of the City Treasurer662Office of the City Treasurer1500Office of the Director of Finance14844Office of the Manging Director41829Office of the Mayor481Philadelphia Commission on Human Relations450		13	68.42%	1	5.26%	5	26.32%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
Office of Property Assessment1922Office of Sustainability90Office of the Chief Administrative Office of the City Treasurer662Office of the Director of Finance14844Office of the Managing Director41829Office of the Mayor481Philadelphia Commission on Human Relations450		139	38.94%	10	2.80%	151	42.30%	44	12.32%	2	0.56%	0	0.00%	11	3.08%	
Office of Sustainability90Office of the Chief Administrative Office of the City Treasurer662Office of the City Treasurer150Office of the Director of Finance14844Office of the Managing Director41824Office of the Mayor481Philadelphia Commission on Human Relations450		5	31.25%	1	6.25%	9	56.25%	0	0.00%	0	0.00%	0	0.00%	1	6.25%	
Office of the Chief Administrative Officer662Office of the City Treasurer150Office of the Director of Finance1484Office of the Managing Director41829Office of the Mayor481Philadelphia Commission on Human Relations450		98	51.04%	5	2.60%	82	42.71%	7	3.65%	0	0.00%	0	0.00%	0	0.00%	
Officer15Office of the City Treasurer15Office of the Director of Finance148Office of the Managing Director418Office of the Mayor48Office of the Mayor48Philadelphia Commission on Human Relations45		7	77.78%	0	0.00%	0	0.00%	1	11.11%	0	0.00%	0	0.00%	1	11.11%	
Office of the Director of Finance1484Office of the Managing Director41829Office of the Mayor481Philadelphia Commission on Human Relations450		30	45.45%	7	10.61%	28	42.42%	1	1.52%	0	0.00%	0	0.00%	0	0.00%	
Office of the Managing Director41829Office of the Mayor481Philadelphia Commission on Human450Relations450		7	46.67%	0	0.00%	6	40.00%	2	13.33%	0	0.00%	0	0.00%	0	0.00%	
Office of the Mayor 48 1 Philadelphia Commission on Human 45 0 Relations 0		58	39.19%	5	3.38%	73	49.32%	9	6.08%	1	0.68%	0	0.00%	2	1.35%	
Philadelphia Commission on Human 45 0 Relations		186	44.50%	44	10.53%	164	39.23%	15	3.59%	0	0.00%	0	0.00%	9	2.15%	
Relations		21	43.75%	4	8.33%	19	39.58%	4	8.33%	0	0.00%	0	0.00%	0	0.00%	
		12	26.67%	11	24.44%	18	40.00%	4	8.89%	0	0.00%	0	0.00%	0	0.00%	
Philadelphia Fire Department 2,478 59		1,520	61.34%	212	8.56%	713	28.77%	21	0.85%	5	0.20%	0	0.00%	7	0.28%	
Philadelphia Parks and Recreation 1,216 24		551	45.31%	62	5.10%	578	47.53%	8	0.66%	3	0.25%	0	0.00%	14	1.15%	
Philadelphia Police Department 8,076 12		4,307	53.33%	611	7.57%	2,991	37.04%	136	1.68%	12	0.15%	0	0.00%	19	0.24%	
Philadelphia Water Department 2,090 24		838	40.10%	59	2.82%	1,034	49.47%	122	5.84%	9	0.43%	0	0.00%	28	1.34%	
Procurement Department 43 9		16	37.21%	2	4.65%	25	58.14%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
The Civil Service Commission 5 0		2	40.00%	1	20.00%	2	40.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	
Zoning Board of Adjustment 8 1 TOTAL 25,981 52		3 10,354	37.50% 39.85%	1 1,554	12.50% 5.98%	4 12,996	50.00% 50.02%	0 815	0.00% 3.14%	0 62	0.00% 0.24%	0 0	0.00%	0 200	0.00% 0.77%	

2.7 Uniformed and Civilian Workforce

The uniformed service includes the Philadelphia Police Department, Philadelphia Fire Department, and Correctional Officers within the Department of Prisons.

As of November 5, 2016, 10,105 municipal employees were in uniform. The civilian workforce consisted of 16,603.

2.8 Civil Service Status of the Workforce

The civil service workforce consists of 24,144 employees who are subject to civil service examinations.

The non-civil service employees are 2,383 positions with the terms and conditions of employment determined by the City of Philadelphia's executive branch of government.

Workforce Exempt Employees

Exempt Employees are all employees who are not hired through the civil service examinations. These employees make up 2,382 members of the City's Workforce.

3.0 Gender: Exempt Workforce

The Exempt Workforce consists of those employees who are not represented under a union collective bargaining contract.

2,382 exempt employees disclosed their gender identity.

- 1,308 or 55%, were female
- 1,074 or 45%, were male

3.1 Full-Time and Part-Time Employees

There are 2,379 full-time workers in the exempt workforce and 420 part-time workers.

3.2 Gender: Exempt Workforce by Department

The highest percentage of females in departments or offices of more than 50 exempt staff is found in the Office of Human Resources which is 88% female; the Free Library of Philadelphia has a female exempt staff of 70%. The Office of the Chief Administrative Officer exempt staff is 68% female.

Atwater Kent Museum 1 1 100% 0 0% Board of Building Standards 4 3 75% 1 25% Board of Pensions and Retirement 8 5 63% 3 33% Board of Revision of Taxes 13 9 69% 4 31% City Panning formission 12 6 50% 6 50% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Cleeness and Inspection 11 6 55% 5 44% Department of Public Property 19 9 47% 10 53% Department of Public Property 19 9 47% 10 53% Department of Revenue 10 66 60% 4 40% Department of Revenue 10 65 33% 1 17% Department of Revenue 16 10 63% 16 38%	Devertues on the	Total		Male	Fe	emale
Board of Building Standards 4 3 75% 1 25% Board of Erhics 8 5 63% 3 38% Board of Revision of Taxes 13 9 69% 4 31% City Representative 3 0 0% 3 100% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Human Services 13 4 31% 9 69% Department of Public Neosth 25 66 24% 19 76% Department of Public Neosth 26 10 63% 6 33 1 63% Department of Records 3 1 10 6 60% 4 40% Department of Records 3	Departments	Total	Total	% of Total	Total	% of Total
Board of Ethics 8 5 63% 3 38% Board of Pensions and Retirement 4 4 4 100% 0 0% Board of Pensions and Retirement 13 9 69% 4 31% City Planning Commission 12 6 50% 6 50% City Representative 3 0 0% 3 100% Department of Behavioral Health & Intellectual disAbility Services 64 4 67% 2 33% Department of Behavioral Health & Intellectual disAbility Services 65 22 40% 33 60% Department of Licenses and Inspection 11 6 65% 5 45% Department of Public Property 19 9 47% 10 53% Department of Revenue 10 6 60% 4 40% Department of Revenue 10 6 4 67% 2 33% Division of Housing & Comunity Development 51 20 3%	Atwater Kent Museum	1	1	100%	0	0%
Board of Pensions and Retirement 4 4 100% 0 0% Board of Revision of Taxes 13 9 66% 4 31% City Penning Commission 12 6 50% 6 50% City Representative 3 0 0% 3 100% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Commerce 55 42 40% 33 60% Department of Prisons 9 5 56% 4 44% Department of Public Property 19 9 47% 10 53% Department of Records 3 16 10 63% 6 38% Division of Housing & Community Development 51 20 33% 12 67% Historical Commission 6 4 67% 2 33% Lew Pay Artiment 51 20 36% 54% 54% Listorical Commis	Board of Building Standards	4	3	75%	1	25%
Board of Revision of Taxes 13 9 69% 4 31% City Representative 3 0 0% 3 100% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Commerce 55 22 40% 33 60% Department of Human Services 13 4 31% 9 69% Department of Human Services 13 1 6 55% 4 44% Department of Public Property 19 9 47% 10 53% Department of Revenue 10 6 60% 4 40% Department of Revenue 10 6 3% 1 13% Department of Revenue 10 6 40% 40% 14% Department of Revenue 10 6 40% 14 40% Listration of Hubadisphia 2 13% 11 13% 14 Vision of Housing & Comunity	Board of Ethics	8	5	63%	3	38%
City Planning Commission 12 6 50% 6 50% City Representative 3 0 0% 3 100% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Commerce 55 22 40% 33 60% Department of Liceness and Inspection 11 6 65% 5 45% Department of Public Property 19 9 5 56% 4 44% Department of Public Property 19 9 47% 10 53% Department of Streets 16 16 60% 4 40% Department of Streets 16 16 63% 6 38% Division of Housing & Community Development 51 20 39% 11 17% Repartment of Exercts 16 4 47% 2 33% 17% Mayor Strifte of Education 33 9 27% 24 17%	Board of Pensions and Retirement	4	4	100%	0	0%
City Representative 3 0 0% 3 100% Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Commerce 55 22 40% 33 60% Department of Licenses and Inspection 11 6 55% 5 45% Department of Fusions 9 5 56% 4 44% Department of Public Health 25 6 24% 19 76% Department of Public Property 19 9 47% 10 53% Department of Records 3 1 0.6 60% 4 40% Department of Records 10 6 60% 4 40% 10 53% 161% 11 14 10 53% 161% 164 70% 143 54% 10% 143 54% 143 54% 143 54% 143 54% 143 14% 100 54% 14	Board of Revision of Taxes	13	9	69%	4	31%
Department of Behavioral Health & Intellectual disAbility Services 6 4 67% 2 33% Department of Commerce 55 22 40% 33 60% Department of Lucenses and Inspection 11 6 55% 5 45% Department of Public Property 19 9 5 56% 4 44% Department of Public Property 19 9 47% 10 53% Department of Public Property 19 9 47% 10 53% Department of Public Property 10 6 60% 4 40% Department of Records 3 1 33% 2 67% Department of Streets 16 10 6 30% 164 40% Istorical Commission 6 4 67% 2 33% 1 17% Mayor's Office of Education 33 9 27% 2 18% 0ffice of Arts, Culture and the Creative Economy 4 0 0% <td< td=""><td>City Planning Commission</td><td>12</td><td>6</td><td>50%</td><td>6</td><td>50%</td></td<>	City Planning Commission	12	6	50%	6	50%
Department of Commerce 55 22 40% 33 60% Department of Human Services 13 4 31% 9 69% Department of Prisons 9 5 56% 4 44% Department of Public Health 25 6 24% 19 76% Department of Public Property 19 9 47% 10 53% Department of Records 3 1 33% 2 67% Department of Records 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Law Department 54 40% 143 54% 10% 143 54% Law Department 264 121 46% 143 54% 143 54% Maria Aris Program 11 19 82% 2 18% Office of Education 33 9 27% 24 73% Mi	City Representative	3	0	0%	3	100%
Department of Human Services 13 4 31% 9 69% Department of Licenses and Inspection 11 6 55% 5 45% Department of Public Health 25 6 24% 19 76% Department of Public Property 19 9 47% 10 53% Department of Records 3 1 33% 2 67% Department of Records 3 1 33% 2 67% Department of Records 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Historical Commission 6 4 67% 2 33% 14 L& I Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Afts, Culture and the Creative Econom	Department of Behavioral Health & Intellectual disAbility Services	6	4	67%	2	33%
Department of Licenses and Inspection 11 6 55% 5 44% Department of Public Health 25 6 24% 19 76% Department of Public Property 19 9 47% 10 53% Department of Records 3 1 33% 2 67% Department of Revenue 10 6 60% 4 40% Department of Streets 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Iaw Department 264 121 46% 143 54% L & I Review Board 6 5 83% 1 17% Mayof Office of Stucation 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Community Empowerment & Opportunity 38 13 34% 25 66% Office of Human Resources 136 <td>Department of Commerce</td> <td>55</td> <td>22</td> <td>40%</td> <td>33</td> <td>60%</td>	Department of Commerce	55	22	40%	33	60%
Department of Prisons 9 5 56% 4 44% Department of Public Health 25 6 24% 19 76% Department of Records 3 1 33% 2 67% Department of Records 3 1 33% 2 67% Department of Records 10 6 60% 4 40% Department of Streets 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Free Library of Philadelphia 219 65 30% 154 70% Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% Law Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82%	Department of Human Services	13	4	31%	9	69%
Department of Public Health 25 6 24% 19 76% Department of Public Property 19 9 47% 10 53% Department of Records 3 1 33% 2 67% Department of Revenue 10 6 60% 4 40% Department of Streets 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Free Library of Philadelphia 219 65 30% 154 70% Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 160% Office of Arts, Culture and the Creative Economy 4 0 0% 2 100% Office of Arts, Culture and the Creative Economy	Department of Licenses and Inspection	11	6	55%	5	45%
Department of Public Property 19 9 47% 10 53% Department of Records 3 1 33% 2 67% Department of Revenue 10 6 60% 4 40% Department of Streets 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Free Library of Philadelphia 219 65 30% 154 70% Law Department 264 121 46% 143 54% La Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 2 100% Office of Hanagement 11 11 10 100% 0 0% Office of Inspector General <	Department of Prisons	9	5	56%	4	44%
Department of Records 3 1 33% 2 67% Department of Revenue 10 6 60% 4 40% Department of Streets 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Free Library of Philadelpha 219 65 30% 154 70% Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% La I Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Hanagement 11 11 11 100% 0 0% Office of Inspactor General 20 <td>Department of Public Health</td> <td>25</td> <td>6</td> <td>24%</td> <td>19</td> <td>76%</td>	Department of Public Health	25	6	24%	19	76%
Department of Revenue 10 6 60% 4 40% Department of Streets 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Free Library of Philadelphia 219 65 30% 154 70% Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% L & I Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% 06% <td< td=""><td>Department of Public Property</td><td>19</td><td>9</td><td>47%</td><td>10</td><td>53%</td></td<>	Department of Public Property	19	9	47%	10	53%
Department of Streets 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Free Library of Philadelphia 219 65 30% 154 70% Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% L & I Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 111 9 82% 2 18% Office of Community Empowerment & Opportunity 38 13 34% 25 66% Office of Human Resources 136 17 13% 119 88% Office of Inspector General 20 7 35% 13 65% Office of Innoxation and Technology 254 153 60% 101 40% Office of Property Assessment <td>Department of Records</td> <td>3</td> <td>1</td> <td>33%</td> <td>2</td> <td>67%</td>	Department of Records	3	1	33%	2	67%
Department of Streets 16 10 63% 6 38% Division of Housing & Community Development 51 20 39% 31 61% Free Library of Philadelphia 219 65 30% 154 70% Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% L & I Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Hamagement 11 11 100% 0 0% 0% Office of Inspector General 20 0 % 2 100% Office of Inspector General 20 7 35% 13 65% Office of Innoxation and Technology<	•	10	6	60%	4	40%
Division of Housing & Community Development 51 20 39% 31 61% Free Library of Philadelphia 219 65 30% 154 70% Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% La Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Fleet Management 111 11 100% 0 0% 2 100% Office of Human Resources 136 17 13% 119 88% 0 Office of Innovation and Technology 254 153 60% 101 40% Office of Innovation and Technology 254 153 60% 68%	•	16	10	63%	6	38%
Free Library of Philadelphia 219 65 30% 154 70% Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% L& I Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Fleet Management 11 11 100% 0 0% Office of Human Resources 216 0 0% 2 100% Office of Innovation and Technology 254 153 60% 101 40% Office of Labor 17 7 41% 10 59% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer <td>-</td> <td>51</td> <td>20</td> <td>39%</td> <td>31</td> <td>61%</td>	-	51	20	39%	31	61%
Historical Commission 6 4 67% 2 33% Law Department 264 121 46% 143 54% L& I Review Board 6 5 83% 1 17% Mayors Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Arts, Culture and the Creative Economy 38 13 34% 25 66% Office of HamaResources 2 0 0% 2 100% Office of Inspector General 20 7 35% 13 65% Office of Innovation and Technology 254 153 60% 101 40% <t< td=""><td></td><td>219</td><td>65</td><td>30%</td><td>154</td><td>70%</td></t<>		219	65	30%	154	70%
Law Department 264 121 46% 143 54% L & I Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Community Empowerment & Opportunity 38 13 34% 25 66% Office of Fleet Management 11 11 100% 0 0% Office of Inspector General 20 0 0% 2 100% Office of Inspector General 20 7 35% 13 65% Office of Innovation and Technology 254 153 60% 101 40% Office of Property Assessment 1 1 100% 0 0% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of		6	4		2	33%
L & I Review Board 6 5 83% 1 17% Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Community Empowerment & Opportunity 38 13 34% 25 66% Office of Heat Management 11 11 110% 0 0% Office of Human Resources 2 0 0% 2 100% Office of Inspector General 20 7 35% 13 65% Office of Innovation and Technology 254 153 60% 101 40% Office of Property Assessment 1 1 1 100% 0 0% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer 62 23 37% 39 63%						
Mayor's Office of Education 33 9 27% 24 73% Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Community Empowerment & Opportunity 38 13 34% 25 66% Office of Fleet Management 11 11 1100% 0 0% Office of Inmeless Services 2 0 0% 2 100% Office of Inspector General 20 7 35% 13 65% Office of Innovation and Technology 254 153 60% 101 40% Office of Property Assessment 1 1 100% 0 0% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer 48 22 46% 26 54% Office of the Managing Director 48 22 46% 26 54%	•	-		-	-	-
Mural Arts Program 11 9 82% 2 18% Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Community Empowerment & Opportunity 38 13 34% 25 66% Office of Sustainability 38 13 34% 25 66% Office of Homeless Services 2 0 0% 2 100% Office of Human Resources 136 17 13% 119 88% Office of Inspector General 20 7 35% 13 65% Office of Inspector General 20 7 41% 10 59% Office of Inspector General 11 1 100% 0 0% Office of Inspector General 17 7 41% 10 59% Office of Property Assessment 1 1 100% 0 0% Office of the Chief Administrative Officer 53 17 32% 36 68% Off		-	-			
Office of Arts, Culture and the Creative Economy 4 0 0% 4 100% Office of Community Empowerment & Opportunity 38 13 34% 25 66% Office of Suet Management 111 111 100% 0 0% Office of Homeless Services 2 0 0% 2 100% Office of Human Resources 136 17 13% 119 88% Office of Inspector General 20 7 35% 13 65% Office of Innovation and Technology 254 153 60% 101 40% Office of Labor 17 7 41% 10 59% Office of Sustainability 9 4 44% 5 56% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer 62 23 37% 39 63% Office of the Chief Administrative Officer 405 255 56% 180	-		-			
Office of Community Empowerment & Opportunity 38 13 34% 25 66% Office of Community Empowerment & Opportunity 11 11 11 100% 0 0% Office of Fleet Management 11 11 11 100% 0 0% Office of Human Resources 2 0 0% 2 100% Office of Inspector General 20 7 35% 13 65% Office of Innovation and Technology 254 153 60% 101 40% Office of Property Assessment 1 1 100% 0 0% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Managing Director 405 225 56% 180 44% Office of the Maging Director 405 225 56% 180 44% Office of the Maging Director 405 36	-		-	-		-
Office of Fleet Management 11 11 11 100% 0 0% Office of Homeless Services 2 0 0% 2 100% Office of Human Resources 136 17 13% 119 88% Office of Inspector General 20 7 35% 13 65% Office of Innovation and Technology 254 153 60% 101 40% Office of Property Assessment 1 1 100% 0 0% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer 62 23 37% 39 63% Office of the Managing Director 405 225 56% 180 44% Office of the Mayor 48 22 46% 26		38	-	-	25	
Office of Homeless Services200%2100%Office of Human Resources1361713%11988%Office of Inspector General20735%1365%Office of Innovation and Technology25415360%10140%Office of Labor17741%1059%Office of Property Assessment11100%00%Office of the Chief Administrative Officer531732%3668%Office of the Chief Administrative Officer7571%229%Office of the Chief Administrative Officer622337%3963%Office of the Director of Finance622337%3963%Office of the Managing Director40522556%18044%Office of the Mayor482246%2654%Philadelphia Commission on Human Relations14536%964%Philadelphia Parks and Recreation41017442%23658%Philadelphia Police Department6233%467%Philadelphia Water Department543769%1731%Procurement Department9333%667%The Civil Service Commission3133%267%Coning Board of Adjustment6583%117%			-		-	
Office of Human Resources1361713%11988%Office of Inspector General20735%1365%Office of Innovation and Technology25415360%10140%Office of Labor17741%1059%Office of Property Assessment11100%00%Office of Sustainability9444%556%Office of the Chief Administrative Officer531732%3668%Office of the Chief resurer7571%229%Office of the Director of Finance622337%3963%Office of the Managing Director40522556%18044%Office of the Mayor482246%2654%Philadelphia Commission on Human Relations14536%964%Philadelphia Parks and Recreation41017442%23658%Philadelphia Police Department6233%467%Philadelphia Water Department543769%1731%Procurement Department9333%667%The Civil Service Commission3133%267%Zoning Board of Adjustment6583%117%					-	-
Office of Inspector General 20 7 35% 13 65% Office of Innovation and Technology 254 153 60% 101 40% Office of Labor 17 7 41% 10 59% Office of Property Assessment 1 1 100% 0 0% Office of Sustainability 9 4 44% 5 56% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the Chief Administrative Officer 7 5 71% 2 29% Office of the City Treasurer 7 5 71% 2 29% Office of the Managing Director 405 225 56% 180 44% Office of the Mayor 48 22 46% 26 54% Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Parks and Recreation 410 174 42% 236 58%			-			
Office of Innovation and Technology25415360%10140%Office of Labor17741%1059%Office of Property Assessment11100%00%Office of Sustainability9444%556%Office of the Chief Administrative Officer531732%3668%Office of the Chief Administrative Officer7571%229%Office of the Chief Administrative Officer622337%3963%Office of the Director of Finance622337%3963%Office of the Managing Director40522556%18044%Office of the Mayor482246%2654%Philadelphia Commission on Human Relations14536%964%Philadelphia Fire Department11873%327%Philadelphia Parks and Recreation41017442%23658%Philadelphia Police Department6233%467%Philadelphia Water Department543769%1731%Procurement Department9333%667%The Civil Service Commission3133%267%Zoning Board of Adjustment6583%117%				-	-	
Office of Labor 17 7 41% 10 59% Office of Property Assessment 1 1 100% 0 0% Office of Sustainability 9 4 44% 5 56% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the City Treasurer 7 5 71% 2 29% Office of the Director of Finance 62 23 37% 39 63% Office of the Managing Director 405 225 56% 180 44% Office of the Mayor 48 22 46% 26 54% Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Water Department 64 2 33% 4 67% Procurement	•	-			-	
Office of Property Assessment11100%00%Office of Sustainability9444%556%Office of the Chief Administrative Officer531732%3668%Office of the Chief Administrative Officer7571%229%Office of the Director of Finance622337%3963%Office of the Managing Director40522556%18044%Office of the Mayor482246%2654%Philadelphia Commission on Human Relations14536%964%Philadelphia Fire Department11873%327%Philadelphia Parks and Recreation41017442%23658%Philadelphia Vater Department543769%1731%Procurement Department9333%667%The Civil Service Commission3133%267%Zoning Board of Adjustment6583%117%	5					
Office of Sustainability 9 4 44% 5 56% Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the City Treasurer 7 5 71% 2 29% Office of the Director of Finance 62 23 37% 39 63% Office of the Managing Director 405 225 56% 180 44% Office of the Mayor 48 22 46% 26 54% Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Police Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% Procurement Department 9 3 33% 6 67% The Civil S						
Office of the Chief Administrative Officer 53 17 32% 36 68% Office of the City Treasurer 7 5 71% 2 29% Office of the Director of Finance 62 23 37% 39 63% Office of the Managing Director 405 225 56% 180 44% Office of the Mayor 48 22 46% 26 54% Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Police Department 6 2 33% 4 67% Philadelphia Water Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67%					-	
Office of the City Treasurer 7 5 71% 2 29% Office of the City Treasurer 62 23 37% 39 63% Office of the Director of Finance 62 23 37% 39 63% Office of the Managing Director 405 225 56% 180 44% Office of the Mayor 48 22 46% 26 54% Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Police Department 6 2 33% 4 67% Philadelphia Water Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board o		-			-	
Office of the Director of Finance 62 23 37% 39 63% Office of the Managing Director 405 225 56% 180 44% Office of the Mayor 48 22 46% 26 54% Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Police Department 6 2 33% 4 67% Philadelphia Vater Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%				-		
Office of the Managing Director 405 225 56% 180 44% Office of the Mayor 48 22 46% 26 54% Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Police Department 6 2 33% 4 67% Philadelphia Water Department 9 3 33% 6 67% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%	•					
Office of the Mayor 48 22 46% 26 54% Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Police Department 6 2 33% 4 67% Philadelphia Water Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%						
Philadelphia Commission on Human Relations 14 5 36% 9 64% Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Police Department 6 2 33% 4 67% Philadelphia Water Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%						
Philadelphia Fire Department 11 8 73% 3 27% Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Parks and Recreation 6 2 33% 4 67% Philadelphia Police Department 6 2 33% 4 67% Philadelphia Water Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%						
Philadelphia Parks and Recreation 410 174 42% 236 58% Philadelphia Police Department 6 2 33% 4 67% Philadelphia Water Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%						
Philadelphia Police Department 6 2 33% 4 67% Philadelphia Water Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%						
Philadelphia Water Department 54 37 69% 17 31% Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%						
Procurement Department 9 3 33% 6 67% The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%	· · ·					
The Civil Service Commission 3 1 33% 2 67% Zoning Board of Adjustment 6 5 83% 1 17%						
Zoning Board of Adjustment 6 5 83% 1 17%	•					
	TOTAL	2,382	1,074	45%	1,308	55%

3.3 Race and Ethnicity by Department or Office

The highest percentages of white employees in departments or offices with exempt staff of more than 25 people are:

- Law Department 65%
- Office of the Chief Administrative Officer 52%
- Office of the Director of Finance 52%
- Office of the Managing Director 47%

The highest percentages of Latino employees in departments or offices with exempt staff of more than 25 people are:

- Department of Commerce 22%
- Division of Housing and Community Development 18%
- Mayor's Office of Education 18%
- Office of the Managing Director 11%

The highest percentages of Black or African American employees in departments or offices with exempt staff of more than 25 people are:

- Office of Community Empowerment & Opportunity 62%
- Philadelphia Parks and Recreation 54%
- Mayor's Office of Education 52%

The highest percentages of Asian employees in departments or offices with exempt staff of more than 25 are:

- Philadelphia Water Department 20%
- Department of Commerce 11%
- Office of Innovation and Technology 11%

Departments	Did Not Disclose	Total	His	nite (Not panic or atino)	Hispanic or Latino		Black or African American (Not Hispanic or Latino)		Asian (Not Hispanic or Latino)		American Indian o Alaska Native (N Hispanic Latino)		Hav Othe Islan Hisp	Native Hawaiian/ Other Pacific Islander (Not Hispanic or Latino)		or More es (Not panic or ttino)
			Total	% of Total	Total	% of Total	Total	% of Total	Total	% of Total	Tot al	% of Total	Total	% of Total	Total	% of Total
Atwater Kent Museum	0	1	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Board of Building Standards	0	4	3	75.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Board of Ethics	0	8	5	62.50%	0	0.00%	1	12.50%	2	25.00%	0	0.00%	0	0.00%	0	0.00%
Board of Pensions and Retirement	0	4	3	75.00%	0	0.00%	1	25.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Board of Revision of Taxes	0	13	7	53.85%	0	0.00%	6	46.15%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
City Planning Commission	0	12	7	58.33%	4	33.33%	1	8.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
City Representative	0	3	2	66.67%	0	0.00%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Department of Behavioral Health & Intellectual disAbility Services	0	6	1	16.67%	0	0.00%	4	66.67%	0	0.00%	0	0.00%	0	0.00%	1	16.67%
Department of Commerce	0	55	25	45.45%	12	21.82%	11	20.00%	6	10.91%	0	0.00%	0	0.00%	1	1.82%
Department of Human Services	0	13	5	38.46%	1	7.69%	6	46.15%	1	7.69%	0	0.00%	0	0.00%	0	0.00%
Department of Licenses and Inspection	0	11	7	63.64%	2	18.18%	2	18.18%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Department of Prisons	0	9	3	33.33%	0	0.00%	6	66.67%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Department of Public Health	0	25	7	28.00%	1	4.00%	13	52.00%	3	12.00%	0	0.00%	0	0.00%	1	4.00%
Department of Public Property	7	12	9	75.00%	2	16.67%	1	8.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Department of Records	0	3	2	66.67%	0	0.00%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Department of Revenue	0	10	5	50.00%	1	10.00%	4	40.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Department of Streets	0	16	9	56.25%	0	0.00%	3	18.75%	3	18.75%	0	0.00%	0	0.00%	1	6.25%
Division of Housing & Community Development	0	51	15	29.41%	9	17.65%	26	50.98%	1	1.96%	0	0.00%	0	0.00%	0	0.00%
Free Library of Philadelphia	3	216	77	35.65%	10	4.63%	109	50.46%	14	6.48%	0	0.00%	0	0.00%	6	2.78%
Historical Commission	1	5	3	60.00%	0	0.00%	1	20.00%	1	20.00%	0	0.00%	0	0.00%	0	0.00%
Law Department	4	259	169	65.25%	12	4.63%	61	23.55%	11	4.25%	0	0.00%	0	0.00%	6	2.32%
L & I Review Board	0	6	4	66.67%	0	0.00%	2	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Mayor's Office of Education	0	33	10	30.30%	6	18.18%	17	51.52%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Mural Arts Program	0	11	4	36.36%	1	9.09%	5	45.45%	0	0.00%	0	0.00%	0	0.00%	1	9.09%
Office of Arts, Culture and the Creative Economy	0	4	0	0.00%	1	25.00%	2	50.00%	1	25.00%	0	0.00%	0	0.00%	0	0.00%
Office of Community Empowerment & Opportunity	0	37	8	21.62%	3	8.11%	23	62.16%	2	5.41%	0	0.00%	0	0.00%	1	2.70%
Office of Fleet Management	9	2	1	50.00%	0	0.00%	1	50.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Office of Homeless Services	0	2	0	0.00%	0	0.00%	2	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Office of Human Resources	127	9	6	66.67%	1	11.11%	2	22.22%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Office of Inspector General	1	19	13	68.42%	1	5.26%	5	26.32%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Office of Innovation and Technology	23	230	95	41.30%	6	2.61%	100	43.48%	25	10.87%	0	0.00%	0	0.00%	4	1.74%
Office of Labor	1	16	5	31.25%	1	6.25%	9	56.25%	0	0.00%	0	0.00%	0	0.00%	1	6.25%
Office of Property Assessment	0	1	0	0.00%	0	0.00%	1	100.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Office of Sustainability	Ő	9	7	77.78%	0	0.00%	0	0.00%	1	11.11%	0	0.00%	0	0.00%	1	11.11%
Office of the Chief Administrative Officer	1	52	27	51.92%	4	7.69%	20	38.46%	1	1.92%	0	0.00%	0	0.00%	0	0.00%
Office of the City Treasurer	0	7	3	42.86%	0	0.00%	3	42.86%	1	14.29%	0	0.00%	0	0.00%	0	0.00%
Office of the Director of Finance	1	61	32	52.46%	2	3.28%	25	40.98%	2	3.28%	0	0.00%	0	0.00%	0	0.00%
Office of the Managing Director	16	389	181	46.53%	42	10.80%	143	36.76%	14	3.60%	0	0.00%	0	0.00%	9	2.31%
Office of the Mayor	1	47	21	44.68%	4	8.51%	18	38.30%	4	8.51%	0	0.00%	0	0.00%	0	0.00%
Philadelphia Commission on Human Relations	0	14	6	42.86%	3	21.43%	4	28.57%	1	7.14%	0	0.00%	0	0.00%	0	0.00%
Philadelphia Fire Department	0	14	6	54.55%	1	9.09%	4	36.36%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Philadelphia Parks and Recreation	17	393	138	35.11%	26	6.62%	214	54.45%	7	1.78%	0	0.00%	0	0.00%	8	2.04%
Philadelphia Police Department	1	5	1	20.00%	0	0.00%	4	80.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
	0	-										0.00%	0		0	
Philadelphia Water Department	-	54	25	46.30%	3	5.56%	15	27.78%	11	20.37%	0		-	0.00%	-	0.00%
Procurement Department	4	5	2	40.00%	2	40.00%	1	20.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
The Civil Service Commission	0	3	1	33.33%	1	33.33%	1	33.33%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Zoning Board of Adjustment	1	5	3	60.00%	1	20.00%	1	20.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
TOTAL	218	2,161	964	44.61%	163	7.54%	881	40.77%	112	5.18%	0	0.00%	0	0.00%	41	1.90%

3.4 Race and Ethnicity: Average Salaries

3.5 Race and Ethnicity: Exempt Workforce

There were 2,161 employees in the Exempt Workforce who disclosed data as to race or ethnicity as of November 5, 2016.

The racial and ethnic breakdown is as follow:

- White 964 (45%)
- Hispanic or Latino 163 (8%)
- Black or African American 881 (40.77%)
- Asian 112 (5.18%)
- Two or More Races 41 (1.90%)

Equal Employment Opportunity by Occupation Categories

EEO Categories are job categories mandated by the federal government to track employment records. The federal government requires that employers keep records based on the EEO Commission's divisions, which are what we have broken down in this section.

The meaning for each of the EEO categories is generally self-explanatory, "Officials and administrators," set broad policies, exercise overall responsibility for these policies and direct individual departments in connection with overall operations. "Professionals," generally require professional degrees or some type of certification. The remaining categories "paraprofessional," "administrative support," "service/maintenance" and "technician" are well recognized terms.

3.6 EEO Categories: Exempt Workforce Distribution

3.7 EEO Categories: Gender Diversity

The highest percentages of females in EEO Categories are found in

- Administrative support 85.93%
- Paraprofessionals 59.62%
- Professionals 53.99%

The highest percentages of males in EEO Categories are found in

- Service/Maintenance 89.38%
- Technicians 55.14%
- Officials and Administrators 54.00%

3.8 EEO Categories: Race and Ethnicity

The EEO category with the highest percentage of Whites is officials and	Technicians	28% 5	5 <mark>%</mark>	58%	9%
administrators - 60.09%.	Service/Maintenance	32%	17%	44%	<mark>6%</mark>
The highest category of Latinos is Service/ Maintenance - 16.50%.	Administrative Support (including clerical and sales)	34%	13%	46%	5%
The highest category of African Americans is Technicians - 57.84%.	Professionals	58	3%	5 <mark>%</mark> 29%	6%
Similarly, the highest category of Asians is in the Technicians category at - 8.82%	Officials and Administrators	6	0%	<mark>6%</mark> 29%	
	Paraprofessionals	44%	<mark>7%</mark>	42%	5%
	0)%	509	%	100%

- White (not Hispanic or Latino)
- Hispanic or Latino
- Black or African American (not Hispanic or Latino)
- Asian (not Hispanic or Latino)
- American Indian or Alaska Native (not Hispanic or Latino)
- Native Hawaiian/Other Pacific Islander (not Hispanic or Latino)
- Two or More Races (not Hispanic or Latino)

3.9 Exempt Employees Retained from Previous Administrations

The chart below shows the number of city employees who currently work for the city that were hired by previous mayoral administrations and are still part of the exempt workforce today. This chart shows that the Kenney administration hired 928 new exempt employees, of which 40% were African American, 35% were white, 7% were Latino, 5% were Asian American or Pacific Islander, and 2% identified as two or more races.

	Ken	ney	Nut	ter	Str	eet	Ren	dell	Goode/Green/Rizzo		
Black or African American (not Hispanic or Latino)	367	39.55%	316	32.85%	88	36.07%	56	43.08%	54	45.76%	
White (not Hispanic or Latino)	321	34.59%	397	41.27%	125	51.23%	60	46.15%	61	51.69%	
Hispanic or Latino	64	6.90%	70	7.28%	18	7.38%	9	6.92%	2	1.69%	
Asian or Pacific Islander (not Hispanic or Latino)	49	5.28%	49	5.09%	9	3.69%	4	3.08%	1	0.85%	
Two or More Races (not Hispanic or Latino)	21	2.26%	16	1.66%	3	1.23%	1	0.77%	0	0.00%	
American Indian or Alaska Native (not Hispanic or Latino)	1	0.11%	1	0.10%	1	0.41%	0	0.00%	0	0.00%	
No Data	105	11.31%	113	11.75%	0	0.00%	0	0.00%	0	0.00%	
Female	531	57.22%	524	54.47%	118	48.36%	70	53.85%	65	55.08%	
Male	397	42.78%	438	45.53%	126	51.64%	60	46.15%	53	44.92%	
TOTAL	928		962		244		130		118		
TOTAL (Entire Workforce)	38.96%		40.39%		10.24%		5.46%		4.95%		

Executive Exempt Workforce

The Executive Exempt Workforce consists of those employees who earn \$90,000 or greater a year. This is an arbitrary classification and there may be situations where an employee earning less than \$90,000 per year has executive responsibilities and functions.

4.0 Gender: Executive Exempt Workforce

The Executive Exempt Workforce consists of those employees who earn \$90,000 or greater a year. This is an arbitrary classification and there may be situations where an employee earning less than \$90,000 per year has executive responsibilities and functions.

403 persons disclosed their gender identity.

- 199 (49.38%) were females
- 204 (50.62%) were male

4.1 Race and Ethnicity: Executive Exempt Workforce

There were 396 employees in the Executive Exempt Workforce who disclosed data as to race.

The racial and ethnic breakdown is as follow:

- White 243 (61%)
- Hispanic or Latino 16 (4%)
- Black or African American 121 (31%)
- Asian 11 (3%)
- Two or More Races 5 (1%)

4.2 Gender: Executive Exempt Workforce by Department or Office

The highest percentage of females in departments or offices of more than 5 executive exempt staff are found in the Philadelphia Parks and Recreation department, only 5 staff but 80% female; the Philadelphia Water Department has an executive exempt staff that is 71% female. The Chief Administrative Office has 70% executive exempt, female staff.

			Male	Fe	maie
Department	Total	Total	% of Total	Total	% of Total
Atwater Kent Museum	1	1	100.00%	0	0.00%
Board of Ethics	5	2	40.00%	3	60.00%
Board of Pensions and Retirement	3	3	100.00%	0	0.00%
Board of Revision of Taxes	1	0	0.00%	1	100.00%
City Planning Commission	2	1	50.00%	1	50.00%
City Representative	1	0	0.00%	1	100.00%
Department of Behavioral Health & Intellectual disAbility Services	4	4	100.00%	0	0.00%
Department of Commerce	14	8	57.14%	6	42.86%
Department of Human Services	11	4	36.36%	7	63.64%
Department of Licenses and Inspection	7	4	57.14%	3	42.86%
Department of Prisons	4	2	50.00%	2	50.00%
Department of Public Health	3	1	33.33%	2	66.67%
Department of Public Property	10	7	70.00%	3	30.00%
Department of Records	2	1	50.00%	1	50.00%
Department of Revenue	6	3	50.00%	3	50.00%
Department of Streets	4	4	100.00%	0	0.00%
Division of Housing & Community Development	7	3	42.86%	4	57.14%
Free Library of Philadelphia	1	0	0.00%	1	100.00%
Historical Commission	1	1	100.00%	0	0.00%
Law Department	61	30	49.18%	31	50.82%
Mayor's Office of Education	3	1	33.33%	2	66.67%
Mural Arts Program	1	0	0.00%	1	100.00%
Office of Arts, Culture and the Creative Economy	1	0	0.00%	1	100.00%
Office of Community Empowerment & Opportunity	4	2	50.00%	2	50.00%
Office of Fleet Management	1	1	100.00%	0	0.00%
Office of Human Resources	6	2	33.33%	4	66.67%
Office of Inspector General	3	1	33.33%	2	66.67%
Office of Innovation and Technology	58	38	65.52%	20	34.48%
Office of Labor	2	0	0.00%	2	100.00%
Office of Property Assessment	1	1	100.00%	0	0.00%
Office of Sustainability	4	2	50.00%	2	50.00%
Office of the Chief Administrative Officer	10	3	30.00%	7	70.00%
Office of the City Treasurer	5	4	80.00%	1	20.00%
Office of the Director of Finance	27	11	40.74%	16	59.26%
Office of the Managing Director	82	39	47.56%	43	52.44%
Office of the Mayor	20	9	45.00%	11	55.00%
Philadelphia Commission on Human Relations	1	0	0.00%	1	100.00%
Philadelphia Fire Department	5	4	80.00%	1	20.00%
Philadelphia Parks and Recreation	5	1	20.00%	4	80.00%
Philadelphia Police Department	6	2	33.33%	4	66.67%
Philadelphia Water Department	7	2	28.57%	5	71.43%
Procurement Department	3	2	66.67%	1	33.33%
TOTAL	403	204	50.62%	199	49.38%

4.3 Race and Ethnicity by Department: Executive Exempt Workforce

The highest percentage of white employees in departments or offices with executive exempt staff of more than 10 people are:

- Department of Public Property 80%
- Law Department 77%
- Office of the Chief Administrative Officer 70%

Percentages for Latino employees at the executive exempt level were small. The Department of Public Property has one person which equals 10% of its executive exempt workforce and the Department of Human Services has one employee, which equals 9%. Close behind is the Department of Commerce at 7% and the Office of the Managing Director at 6%.

The highest percentage of Black or African American employees in departments or offices with executive exempt staff of more than 10 people are:

- Office of Innovation and Technology 38%
- Department of Commerce 36%
- Office of the Director of Finance 35%

The highest percentage of Asian employees in departments or offices with executive exempt staff of more than 10 is the Office of the Mayor at 10%.

Department	Did Not Disclose	Total	Hispa	e (Not Inic or ino)	Hispa Lat	nic or ino	Afi Ame (Not H	ck or rican erican lispanic atino)	Hispa	n (Not anic or tino)	India Alaska (Not H	rican an or Native ispanic atino)	Hawaiia Pacific (I	ative an/ Other Islander Not c/Latino)	Race Hispa	r More s (Not anic or ino)
			By Dept	% of Total	By Dept	% of Total	By Dept	% of Total	By Dept	% of Total	By Dept	% of Total	By Dept	% of Total	By Dept	% of Total
Atwater Kent Museum	0	1	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Board of Ethics	0	5	3	60%	0	0%	0	0%	2	40%	0	0%	0	0%	0	0%
Board of Pensions and Retirement	0	3	3	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Board of Revision of Taxes	0	1	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%
City Planning Commission	0	2	1	50%	0	0%	1	50%	0	0%	0	0%	0	0%	0	0%
City Representative	0	1	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Department of Behavioral Health & Intellectual disAbility Services	0	4	1	25%	0	0%	3	75%	0	0%	0	0%	0	0%	0	0%
Department of Commerce	0	14	8	57%	1	7%	5	36%	0	0%	0	0%	0	0%	0	0%
Department of Human Services	0	11	4	36%	1	9%	5	45%	1	9%	0	0%	0	0%	0	0%
Department of Licenses and Inspection	0	7	6	86%	1	14%	0	0%	0	0%	0	0%	0	0%	0	0%
Department of Prisons	0	4	1	25%	0	0%	3	75%	0	0%	0	0%	0	0%	0	0%
Department of Public Health	0	3	2	67%	0	0%	1	33%	0	0%	0	0%	0	0%	0	0%
Department of Public Property	0	10	8	80%	1	10%	1	10%	0	0%	0	0%	0	0%	0	0%
Department of Records	0	2	2	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Department of Revenue	0	6	3	50%	1	17%	2	33%	0	0%	0	0%	0	0%	0	0%
Department of Streets	0	4	1	25%	0	0%	3	75%	0	0%	0	0%	0	0%	0	0%
Division of Housing & Community Development	0	7	3	43%	0	0%	4	57%	0	0%	0	0%	0	0%	0	0%
Free Library of Philadelphia	0	1	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Historical Commission	0	1	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Law Department	1	60	46	77%	0	0%	13	22%	0	0%	0	0%	0	0%	1	2%
Mayor's Office of Education	0	3	2	67%	0	0%	1	33%	0	0%	0	0%	0	0%	0	0%
Mural Arts Program	0	1	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Office of Arts, Culture and the Creative Economy	0	1	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%
Office of Community Empowerment & Opportunity	0	4	1	25%	0	0%	3	75%	0	0%	0	0%	0	0%	0	0%
Office of Fleet Management	0	1	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Office of Human Resources	0	6	3	50%	1	17%	2	33%	0	0%	0	0%	0	0%	0	0%
Office of Inspector General	1	2	2	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Office of Innovation and Technology	2	56	30	54%	1	2%	21	38%	3	5%	0	0%	0	0%	1	2%
Office of Labor	0	2	1	50%	0	0%	1	50%	0	0%	0	0%	0	0%	0	0%
Office of Property Assessment	0	1	0	0%	0	0%	1	100%	0	0%	0	0%	0	0%	0	0%
Office of Sustainability Office of the Chief Administrative Officer	0	4 10	3 7	75% 70%	0 0	0%	3	0% 30%	0	0%	0	0%	0 0	0% 0%	1 0	25% 0%
Office of the City Treasurer	0	5	3	60%	0	0%	2	40%	0	0%	0	0%	0	0%	0	0%
Office of the Director of Finance	1	26	16	62%	1	4%	9	35%	0	0%	0	0%	0	0%	0	0%
Office of the Managing Director	1	81	52	64%	5	6%	20	25%	2	2%	0	0%	0	0%	2	2%
Office of the Mayor	0	20	12	60%	1	5%	5	25%	2	10%	0	0%	0	0%	0	0%
Philadelphia Commission on Human Relations	0	1	1	100%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
Philadelphia Fire Department	0	5	2	40%	0	0%	3	60%	0	0%	0	0%	0	0%	0	0%
Philadelphia Parks and Recreation	0	5	1	20%	1	20%	2	40%	1	20%	0	0%	0	0%	0	0%
Philadelphia Police Department	1	5	1	20%	0	0%	4	80%	0	0%	0	0%	0	0%	0	0%
Philadelphia Water Department	0	7	6	86%	0	0%	1	14%	0	0%	0	0%	0	0%	0	0%
Procurement Department	0	3	2	67%	1	33%	0	0%	0	0%	0	0%	0	0%	0	0%
TOTAL	7	396	243	61%	16	4%	121	31%	11	2.78%	0	0%	0	0%	5	1%

High Level Appointments

For the purpose of this report, High-Level Appointments include both the Mayor's Cabinet, and department heads. The Mayor's Cabinet consists of the most senior appointed officers of the executive branch, and department heads consist of all those who lead an autonomously functioning subsection of City Government.

5.0 Mayor's Cabinet by Gender

The Mayor's Cabinet consists of the following positions:

- Chief Administrative Officer
- Chief Diversity & Inclusion Officer
- Chief Education Officer
- Chief Integrity Officer
- Chief of Staff
- City Representative
- City Solicitor
- Commerce Director
- Deputy Mayor for Intergovernmental Relations
- Deputy Mayor for Labor
- Deputy Mayor for Policy & Legislation
- Deputy Mayor for Public Engagement
- Director of Planning & Development
- Finance Director
- Inspector General
- Managing Director

The Cabinet is made up of 50% females and 50% males.

5.1 Department Heads by Gender

İİİİİİİİİİİİİİİİİİİİİİ 43% ******

There are a total of 79 Department Heads. Gender diversity is as follows: female, 45 (56.96%) and male 34 (43.04%)

5.2 Mayor's Cabinet by Race

Asian (not Hispanic or Latino)

(not Hispanic or Latino)

The cabinet is composed of

- 11 Whites (68.75%)
- 4 African Americans (25%)
- 1 Asian (6.25%)

5.3 Department Heads by Race

- Black 22 (27.85%)
- Asian 1 (1.27%)

Board and Commissions

Since taking office, the Mayor has appointed 289 new members to various city-run boards and commissions. This section outlines the diversity of new members who voluntarily disclosed their race, ethnicity, or gender identity.

13%

Asian (not Hispanic or Latino) 36%

Black or African American (not Hispanic or Latino)

White (not Hispanic or Latino) **Hispanic or Latino**

11%

6.0 Board and Commissions: New Appointments by Gender

The Mayor has appointed or reappointed 279 persons who have disclosed their gender identity.

- 135 (48.39%) appointees were female
- 143 (51.25%), were male

One appointee (0.36%) identifies as transgender.

6.1 Board and Commissions: New Appointments by Race and Ethnicity

There were 274 persons who disclosed their race and ethnicity.

- 110 (40.15%) persons were White
- 99 (36.13%) were African American
- 30 (10.95%) were Latino
- 35 (12.77%) were Asian

Inclusion Training for the Exempt Workforce

Between May and November 2016, the Office of Diversity & Inclusion ("ODI") met with the exempt, executive teams of most operating departments under the authority of the Mayor. ODI discussed what leaders must do to build an inclusive and culturally competent organization; and the importance of embedding inclusion as a value in all operations systemwide. Meetings began with leadership based on the belief that a well thought out diversity and inclusion program begins with 100% buy-in from the top. Attendees could assess the current inclusiveness of their individual department or office and add whatever comments they felt were appreciate.

ODI provided basic training and discussion about diversity and inclusion during the trainings. Attendees were asked to make their comments about the inclusiveness of their department currently, and also asked to self-grade their department from 1 - 5 (five being the highest) on a scale of inclusiveness. ODI will use this data as a starting point for future meetings with department heads.

In addition to discussing principles of inclusion, workforce and procurement metrics within the respective departments were reviewed. This data will be tracked over time and used to mark progress and create new best practices. ODI encouraged leaders to focus on inclusion programs that increased diverse talent within the workforce and the expenditure of City dollars among minority and women owned businesses.

City workforce data does not currently contain metrics of persons with disabilities or sexual identity and orientation. Our aspirational goal is to measure all diverse populations in government and we shall explore ways of expanding this Report in the coming year.

Next Steps

Using the data from this report, a representative of the office of Diversity and Inclusion will meet quarterly with all commissioners and department heads to review diversity and inclusion progress. Each department will be asked to complete a D&I Plan, which will define what actions each department will take to be inclusive, and how they will assure that diversity is a priority in both pipeline and hiring. Progress to these plans will be measured during the aforementioned quarterly check-ins. In addition to these meetings, the Office of Diversity Inclusion will be continuing to work closely with the department of Human Resources and Talent to assess the hiring process and recommend changes to increase the recruitment of diverse talent. Specifically, D&I will use new tracking systems to determine which types of positions lack diverse applicants, where the City is advertising positions that are not receiving diverse applicants, and how to assure that every position has a diverse pool of qualified candidates interviewed. Though the Office of Diversity and Inclusion understands that these undertakings will be difficult and will require a lot of time, we hope that this report, the City's first ever Workforce Diversity Report, will serve as a substantial step in making the City's workforce more representative of our diverse and wonderful City.

Diversity and Inclusion are

leadership issues because they do not have universal, acceptance; they are leadership issues because whilst diversity is a reality, inclusion remains a choice. It is only through people exercising leadership, stressing real inclusion over token diversity, that thought becomes action.