

Performance Oversight Questions

Department of Public Works

1) ORGANIZATION AND OPERATIONS

- Please provide a complete, up-to-date **organizational chart** for the agency and each division within the agency, including the names and titles of all senior personnel. Please include an explanation of the roles and responsibilities for each division and subdivision within the agency.

- Please include a list of the employees (name and title) for each subdivision and the number of vacant, frozen, and filled positions. For vacant positions, please indicate how long the position has been vacant.

DPW currently has a total of 1,265 filled positions, including Government Service positions, as well as 219 vacant positions inclusive of temp positions (154 Permanent, 65 Temp). For the list of employees, please see appendix A.

- Please provide a narrative explanation of any changes to the organizational chart made during the previous year.

There were several changes to the leadership of the agency:

- Mr. Christopher Geldart is serving as Acting Director for the Department of Public Works in response to the resignation of the previous Director
- Mr. Michael Carter was hired as the new Deputy Director
- Mr. Herman C. James was hired to backfill the vacated Human Capital Administrator position as a result of preceding incumbent's retirement
 - Mr. Herman James oversees the Human Capital Administration, while Ms. Gena Johnson is responsible for the Office of Administrative Services
- Ms. Beulah Daniels was hired as the new of Chief Information Officer
- Ms. Suzette Robinson was hired as the new FLEET Management Administrator
- Mr. Johnny Lee Gaither was promoted to Parking Enforcement Management Administrator
- Daniel Harrison was reassigned from the Solid Waste Management Administration into the position of Associate Admin for Fleet Svc Operations within the FLEET Administration
- The Deputy Administrator positions for both the Solid Waste Management Administration and Parking Enforcement Administration are currently vacant as a result of a promotion and reassignment

Office of the Director - provides vision, leadership, direction, and guidance as well as administrative support and the required tools to achieve operational and programmatic results. The Department of Public Works provides the basic services that residents expect from their local government. This large organization has a simple mission: to provide quality services that both enhance the quality of life in the District and strengthen our economic competitiveness, by ensuring safe, clean, and aesthetic neighborhoods and public spaces.

The Office of the Director includes the following divisions:

- Office of the Director
- Human Capital Administration
- Office of Administrative Services

- Office of Information Technology
- Agency Financial Operations
- Office of the General Counsel
- Office of Organizational Effectiveness and Change Mgmt.
- Office of Waste Diversion

Solid Waste Management Administration (SWMA) - performs a number of daily operations, including trash and recycling collection, sanitation education and enforcement, graffiti removal, public litter can service, fall leaf collection, and street and alley cleaning.

SWMA includes the following divisions:

- *SWEEP* - inspects properties for sanitation violations; enforces sanitation regulations, including commercial recycling; educates residents and businesses about sanitation regulations; collects household hazardous waste and electronic materials; and shreds residents' personal documents;
- *Solid Waste Collections* – provides solid waste (trash, recycling, and bulk) collection services to residents of single- family homes so that they can have their trash, recyclables, and bulk items removed conveniently and regularly;
- *Public Space Cleaning* – provides comprehensive street and alley cleaning services to residents, visitors, and businesses so that they can live, work, and play in clean neighborhoods. Specific services include mechanical street sweeping, litter can collections, rights-of- way mowing, nuisance and graffiti abatement, seasonal leaf collection, and snow and ice removal; and
- *Solid Waste Disposal* – provides municipal waste disposal services to DPW, other District agencies, private haulers, and residents so that they can unload collected waste safely, conveniently, and legally.

Parking Enforcement Management Administration (PEMA)- provides on-street parking enforcement services, including ticketing, towing, booting, and removal of abandoned and dangerous vehicles.

PEMA includes the following divisions:

- *Parking Enforcement* – provides parking enforcement of the District's parking regulations to promote vehicular safety and provide smooth traffic flow and increased access to short-term parking at meters and long-term parking on residential streets;
- *Vehicle Immobilization and Towing* – provides reduced parking congestion in the District by facilitating the timely relocation and/or impoundment of illegally parked vehicles from public space; and
- *Abandoned and Junked Vehicles* – provides the oversight of safe streets through the efficient removal of abandoned and dangerous vehicles from public space and nuisance properties within the District; and
- *Customer Service* – responds to requests from constituents 24 hours a day, seven days a week.

Fleet Management Administration (FMA) - supports all city services by procuring and maintaining more than 3,000 vehicles, excluding those used by the Metropolitan Police Department, the Fire and Emergency Medical Services Department, the Department of

Corrections, and DC Public Schools. This division fuels all 6,000 District government vehicles, including school buses, fire and trash trucks, and street sweepers.

FMA contains the following divisions:

- *Scheduled Fleet Maintenance* – performs preventive maintenance actions, including changing oil and filters and checking tires, engines, batteries, and transmissions; and prepares vehicles for seasonal and year-round duties (alley cleaning, snow removal, leaf collection, pothole repair, etc);
- *Unscheduled Vehicle and Equipment Repairs* – tows inoperable vehicles, diagnoses why vehicles are not operating properly, and makes the necessary repairs or transfers vehicles to vendors for return to service;
- *Vehicle and Equipment Acquisitions* – consults with District government agencies about vehicle needs, ensures these agencies have sufficient budget authority to meet their needs, procures vehicles, and reduces unnecessary vehicles from the fleet; and
- *Fleet Consumables* – provides most District agencies with operational fueling stations; procures fuel, oil, and other lubricants; and installs fuel rings.

2. Please list each **new program** implemented by the agency during FY 2018 and FY 2019, to date. For each initiative please provide:
 - A description of the initiative, including when begun and when completed (or expected to be completed);
 - The funding required to implement the initiative;
 - Any documented results of the initiative.

Please reference Appendix B

3. Please provide a complete, up-to-date **position listing** for your agency, ordered by program and activity, and including the following information for each position:
 - Title of position;
 - Name of employee or statement that the position is vacant, unfunded, or proposed;
 - Date employee began in position;
 - Salary and fringe benefits (separately), including the specific grade, series, and step of position;
 - Job status (continuing/term/temporary/contract);
 - Whether the position must be filled to comply with federal or local law.

Please note the date that the information was collected

- Data was collected on 1/31/2019.
- Please see Appendix A

4. Does the agency conduct annual **performance evaluations** of all of its employees, and was this done in FY 2018? Who conducts such evaluations? What are they performance measures by which employees are evaluated? What steps are taken to ensure that all agency employees are meeting individual job

requirements? What steps are taken when an employee does not meet individual job requirements?

The Department of Public Works conducts annual performance evaluations based on the guidelines established by the DC Department of Human Resources. The evaluations are conducted by supervisory personnel and include both mid-year and annual evaluations. In addition, employees who provide services on a temporary seasonal basis are evaluated, which is then used as a portion of the criteria to be hired in the future. The performance evaluations support the Strategic Plan of DPW as well as the FY 2018 Performance Plan. Feedback is provided continuously to DPW employees to ensure adherence to performance goals and competencies. However, when an employee does not meet the individual job requirements, DPW adheres to the requirements prescribed including but not limited to, placing employees on performance improvement plans.

5. Please list all **employees detailed** to or from your agency, if any. Please provide the reason for the detail, the detailed employee's date of detail, and the detailed employee's projected date of return.

During the FY18 period, DPW received one detailed employee, Timothy Spriggs from HSEMA to manage and handle snow operations; the start date was October 1, 2018, the return date has not yet been determined.

6. Please provide the position name, organization unit to which it is assigned, and hourly rate of any **contract workers** in your agency, and the company from which they are contracted.

FY19 Contract Employees

Title	# of Contractors	Hourly Rate	Division Assigned	Company
Graphic Designer II/III	1	\$43.95 - \$52.00	Communications	Walton & Green
Technical Writer III	1	\$62.66	Communications	Walton & Green
General Clerk III	1	\$46.00	Communications	Walton & Green
General Clerk I	1	\$26.00	Facilities Management/Office of General Counsel	Walton & Green
Recycling Laborer (short-term assignment)	1	\$29.95	Office of Waste Diversion	Walton & Green
Program Analyst	1	\$34.53	Office of Strategic Planning and Performance Management	Walton & Green
Operation Research Analyst III	3	\$83.20	Office of Strategic Planning and Performance Management	Walton & Green
Procurement Clerk	1	\$26.50	Office of Contracting and Procurement	Walton & Green
Voice/Data Communications Engineer (Senior)	1	\$69.99	Office of Information Technology	Computer Aid Inc
Geographic Information System Analyst/Programmer (Master)	1	\$79.93	Office of Information Technology	Computer Aid Inc
IT Consultant (Senior)	1	\$80.98	Office of Information Technology	Computer Aid Inc
IT Consultant (Master)	1	\$95.98	Office of Information Technology	Computer Aid Inc
Enterprise Architect (Master)	1	\$134.96	Office of Information Technology	Computer Aid Inc
Business Functions Analyst III	1	\$91.16	Office of Information Technology	The Triage Group

FY18 Contract Employees

Title	# of Contractors	Hourly Rate	Division Assigned	Company
Graphic Designer II	1	\$42.25	Communications	Walton & Green
Technical Writer III	1	\$62.66	Communications	Walton & Green
General Clerk III	1	\$46.00	Communications	Walton & Green
Operation Research Analyst III	1	\$83.20	Director's Office	Walton & Green
General Clerk I	1	\$26.00	Facilities Management/Office of General Counsel	Walton & Green
General Clerk III	1	\$33.00	Facilities Management	Walton & Green
Computer System Analyst III	1	\$100.05	Information Tech Services	Walton & Green
Program Analyst	1	\$34.53	Office of Strategic Planning and Performance Management	Walton & Green
Operation Research Analyst III	3	\$83.20	Office of Strategic Planning and Performance Management	Walton & Green
Procurement Clerk	1	\$26.50	Office of Contracting and Procurement	Walton & Green
Voice/Data Communications Engineer (Senior)	1	\$69.99	Office of Information Technology	Computer Aid Inc
Geographic Information System Analyst/Programmer (Master)	1	\$79.55	Office of Information Technology	Computer Aid Inc
IT Consultant (Senior)	1	\$80.98	Office of Information Technology	Computer Aid Inc
IT Consultant (Master)	1	\$95.98	Office of Information Technology	Computer Aid Inc

FY18 Contract Employees

Title	# of Contractors	Hourly Rate	Division Assigned	Company
Enterprise Architect (Master)	1	\$134.96	Office of Information Technology	Computer Aid Inc
Salesforce Developer and Operations SME	1	\$91.16	Office of Information Technology	OCTO/MOU

7. Please provide the Committee with:

- A list of all employees who receive cellphones or similar communications devices at agency expense.
 - ◆ Please provide the total cost for mobile communications and devices at the agency for FY 2018 and FY 2019 to date, including equipment and service plans.

Please See Appendix C Part I and Part II

- A list of all vehicles owned, leased, or otherwise used by the agency and to whom the vehicle is assigned.

Please see Appendix D

- A list of employee bonuses or special award pay granted in FY 2018 and FY 2019, to date.

There were no bonuses or special award pay granted during neither FY18 nor year to date for FY19.

- A list of travel expenses, arranged by employee.

Please reference Appendix E Part I

- A list of the total overtime and worker's compensation payments paid in FY 2018 and FY 2019, to date.

	Overtime	Worker's Compensation
FY-18	9,208,366.69	394,845.17
FY-19 (As of 12/31/18)	2,636,383.34	87,321.50
Total:	11,844,750.03	482,166.67

8. Please provide a list of each **collective bargaining agreement** that is currently in effect for agency employees.

- Compensation Collective Bargaining Agreement between the District of Columbia Government and Compensation Units 1 and 2;
 - Collective Bargaining Agreement between the District of Columbia Government and American Federation of Government Employees (AFGE), AFL-CIO Local 631;
 - Collective Bargaining Agreement between the District of Columbia Government Departments of: Public Works, Transportation, Motor Vehicles, and the Taxicab Commission and American Federation of Government Employees Local 1975;
 - Master Agreement between The American Federation of State, County and Municipal Employees (AFSCME), District Council 20, AFL-CIO and The Government of the District of Columbia;
 - Collective Bargaining Working Conditions Agreement between American Federation of Government Employees, Local 1403, AFL-CIO and The District of Columbia and The Office of the Attorney General, The Government of the District of Columbia; Compensation Agreement between the District of Columbia and the Office of the Attorney General and the American Federation of Government Employees, Local 1403, AFL-CIO.
- Please include the bargaining unit (name and local number), the duration of each agreement, and the number of employees covered.
 - Fleet Management Administration and Office of Administrative Services, AFGE Local 631, October 6, 2009 through September 30, 2013, 87 employees;
 - Parking Management Administration, AFGE Local 1975, November 20, 2007 through September 30, 2010, 314 employees;
 - Solid Waste Management Administration, AFSCME Local 2091 (under Council 20 Master Agreement), October 2006 through September 30, 2010, 571 employees;
 - Office of General Counsel, AFSCME Local 2401 (under Council 20 Master Agreement), October, 2006 through September, 30, 2010, 1 employee;
 - Compensation 1 and 2 covers the Fleet Management Administration, Office of Administrative Services, Parking Enforcement Management Administration, and Solid Waste Management Administration bargaining units, October 1, 2017 through September 30, 2021; 973 employees;
 - Attorney-Advisors, Office of General Counsel, Working Conditions and Compensation Agreements, AFGE Local 1403, October 1, 2017 through September 30, 2020; 1 employee.
 - Please provide, for each union, the union leader's name, title, and his or her contact information, including e-mail, phone, and address if available.
 - AFGE Local 631, Barbara Milton, President, bjm1277@aol.com, 202-236-0500, P.O. Box 54585, Washington, DC 20032;
 - AFGE Local 1975, Gina Walton, President, afge1975dmv@yahoo.com, 443-787-9214, 95 M St. SE, Washington, DC 20024;
 - AFSCME Local 2091, Barry Carey, President, barry.carey@yahoo.com, 202-476-9029, 100 M St. SE, Suite 100, Washington, DC 20003;

- AFGE Local 1403, Steve Anderson, President, steve.anderson@dc.gov, 202-724-6607, 441 4th St. NW, 6th Floor, Washington, DC 20001;
- Wayne Enoch, President, AFSMCE Local 2401, enoch2401@gmail.com, 202-570-3136, 100 M St. SE, Suite 250, Washington, DC 20003.

- Please note if the agency is currently in bargaining and its anticipated completion date.

The agency is not currently in bargaining

9. Please identify all **electronic databases** maintained by your agency, including the following:

- A detailed description of the information tracked within each system;
- The age of the system and any discussion of substantial upgrades that have been made or are planned to the system;
- Whether the public can be granted access to all or part of each system.

Please reference Appendix E Part II

10. Please describe the agency's procedures for investigating allegations of **sexual harassment** or misconduct committed by or against its employees. List and describe any allegations received by the agency in FY18 and FY19, to date, and whether and how those allegations were resolved.

Per Mayor's Order 2017-313, complaints of sexual harassment are referred to the Agency's Sexual Harassment Officer, designated alternate, or the General Counsel's office for investigation and resolution.

Employees have the right to EEO counseling of alleged violations of the DC Human Rights Act. EEO counseling is required prior to filing a complaint with OHR, for all allegations except sexual harassment. Employees with sexual harassment allegations may go directly to OHR to file their complaint. Regarding disciplinary matters, Chapter 16 of the DPM or the employee's Collective Bargaining Agreement (CBA), provide for appeals. Chapter 16 of the DPM provides for a grievance process. Employees covered by CBA's follow the negotiated grievance procedure under the CBA or the process detailed Chapter 16.

Fiscal Year	Type	Description	Resolution
2018	Misconduct	Neglect of duty	Complaint substantiated; appropriate disciplinary action taken

2018	Misconduct	Use of inappropriate language	Complaint substantiated; employee retired prior to disciplinary action be taken
2018	Misconduct	Arguing; use of inappropriate language	Complaint not substantiated
2018	Misconduct	Neglect of Duty	Complaint not substantiated
2018	Misconduct	Use of inappropriate language	Complaint not substantiated
2018	Misconduct	Neglect of Duty	Complaint substantiated; appropriate disciplinary action taken
2018	Misconduct	Use of inappropriate language	Complaint not substantiated
2018	Misconduct	Use of inappropriate language; threatening language	Complaint not substantiated
2018	Misconduct	Harassment	Complaint not substantiated
2018	Misconduct	Use of inappropriate language; arguing	Complaint not substantiated
2018	Misconduct	Harassment	Complaint not substantiated
2018	Misconduct	Harassment	Complaint not substantiated
2018	Misconduct	Harassment	Substantiated in part; not substantiated in part; disciplinary action not able to be taken within the time limits of Chapter 16
2018	Misconduct	Use of inappropriate language	Complaint substantiated; disciplinary action not able to be taken within the time limits of Chapter 16
2018	Misconduct	Use of inappropriate language; arguing	Complaint substantiated; appropriate

			disciplinary action taken
2018	Misconduct	Use of inappropriate language; arguing	Complaint not substantiated
2018	Misconduct	Use of inappropriate language; arguing; neglect of duty	Complaint substantiated; disciplinary action not able to be taken within the time limits of Chapter 16
2018	Misconduct	Harassment	Complaint substantiated; appropriate disciplinary action taken
2018	Misconduct	Fighting	Complaint substantiated; disciplinary action not able to be taken within the time limits of Chapter 16
2018	Sexual Harassment	Quid Pro Quo	Complaint unsubstantiated
2018	Sexual Harassment	Sexually offensive text communication	Complainant did not want to move forward
2019	Misconduct	Arguing	Complaint not substantiated
2019	Misconduct	Harassment	Complaint substantiated in part; not substantiated in part; appropriate disciplinary action taken
2019	Misconduct	Discrimination	Investigation on-going
2019	Misconduct	Fighting; false statements; unauthorized or improper use of official authority or credentials	Complaint substantiated; employee resigned
2019	Misconduct	Misuse of government vehicle; failure to report an accident; operating government vehicle	Complaint substantiated; appropriate disciplinary action taken

		without valid driver's license	
2019	Misconduct	Arguing; unsafe work environment; threatening language; use of inappropriate language	Investigation on-going
2019	Sexual Harassment	Sexually offensive language	Complaint unsubstantiated
2019	Sexual Harassment	Unwanted sexual advances	Investigation on-going
2019	Sexual Harassment	Unwanted sexual advances	Investigation on-going
2019	Sexual Harassment	Sexually offensive conduct	Investigation on-going

11. For any **boards or commissions** associated with your agency, please provide a chart listing the following for each member:

- The member's name;
- Confirmation date;
- Term expiration date;
- Whether the member is a District resident or not;
- Attendance at each meeting in FY18 and FY19, to date.
- Please also identify any vacancies.

The agency director is member of the advisory board for the Office of Administrative Hearings (OAH)

12. Please list the **task forces and organizations**, including those inside the government such as interagency task forces, of which the agency is a member and any associated membership dues paid.

Please see the following:

Task Force / Organization	Membership Dues
American Biogas Council	\$700
American Public Works Association	\$4,588.29
Drug and Alcohol Testing Industry Association	\$420
International Parking Institute	\$1,190
National Association of Fleet Administrators	\$2,863
National Forum for Black Public Administrators	\$3,440
US Composting Council	\$840
Public Relations Society of America	\$1,365
Solid Waste Association of North America	\$2,392
National Safety Council	\$1,745
Tire Industry Association	\$200
Greater Washington Association for Financial Professionals	\$120
American Water Resources Association	\$15
Association of Certified Fraud Examiners	\$1550

13. What has the agency done in the past year to make the activities of the agency more **transparent** to the public?

Community Outreach

The Department of Public Works (DPW) has a robust community outreach program that utilizes a multi-platformed approach to communicate the agency's activities to residents. DPW understands that direct face-to-face communication builds strong relationships and maintains accountability between the agency and the community we serve. Last year, the Office of the Director attended 65 community meetings, and our SWEEP Division attended more than 500 meetings. We provided important information regarding our operations and initiatives at twelve tabling events from May through August.

DPW maintains communication with several audiences based on their preference for accessing our information. We had 43,000 residents signed up to receive our Quarterly Newsletter, press releases, and alerts through our GovDelivery system. In addition, DPW regularly engages with

the District's elected officials. The Council of the District of Columbia received 32 press releases, 17 important message communications, nearly 200 direct inquiry solutions, 2 conference calls, and a Summit meeting with SWEEP inspectors and the Council's constituent services staff. Moreover, DPW has frequent communication with Advisory Neighborhood Commissioners. We provided 92 delayed trash notices to affected ANC's, 4 quarterly newsletters, 28 press releases, 12 important communications and 165 resident inquiry resolutions.

Websites: DPW.DC.GOV, SNOW.DC.GOV, Zerowaste.DC.GOV

DPW.DC.GOV

DPW's website provides specific and current information to District residents about the services our department provides. The website is updated throughout the year and highlights seasonal information that residents are likely to find useful. The DPW website also includes all press releases issued by the department, along with testimonies provided to the Council. From October 1, 2017, through September 30, 2018, dpw.dc.gov had 675k sessions, and more than 1.2 million pageviews. The average time residents spent on a page before leaving the site was 1 minute and 50 seconds. 41.26% of all our sessions come from new visitors that are looking for information for the first time, and 41.53% of users viewed the website using a mobile device.

Most visited pages:

1. Residential Trash and Recycling Collection Schedule – 126,962
2. Pay Parking Tickets- 79,379 pageviews
3. Bulk Trash Collection- 67,831 pageviews
4. Ticketing- 42,760 pageviews
5. Fort Totten Transfer Station- 42,996 pageviews
6. Residential Trash Collection – 38,209 pageviews
7. Parking Enforcement- 33,138 pageviews
8. Leaf and Holiday Tree Collections – 28,872 pageviews

SNOW.DC.GOV

From October 2017 until September 30, 2018, snow.dc.gov had 110,720 sessions. The website had over 168,375 page views. The average time a visitor spends on the website is 1 minute 41 seconds. 44% of all sessions come from new visitors looking for information for the first time. Snow.dc.gov received a thorough upgrade in FY18, including new text and graphics. The website was redesigned and reformatted to provide more robust information about winter season readiness to the public in a user-friendly, simple and modern format adaptable to mobile devices. Additionally, a new automatic vehicle locator system was added to snow.dc.gov in FY18 to let residents see where plows have been working.

Most viewed pages:

1. Snow Closures- 20,312 Visits
2. Snow – 18,610 Visits
3. Parking and Driving- 4,189 Visits
4. Snow Safety Tips – 3,740 Visits
5. Warming Centers and Facilities – 926 Visits

6. About Track Our Plows – 795 Visits

Zerowaste.dc.gov

The Office of Waste Diversion/DPW conducted a Plastic Bag campaign in September 2018 with a focus on reducing contamination of plastic bags in the recycling bin. The campaign began with a postcard mailed to DPW serviced households. This was followed by 10 Metro Rail Dioramas and Metro Bus Ads, Newspaper Advertisements in the Washington Post Express and Washington Hispanic, and promoted social media post reminding residents to take plastic bags, wraps and film back to retailers.

A plastic bag removal page was added to the DPW website and the Zero Waste DC website (<https://zerowaste.dc.gov/plasticbagremoval>). The page had 1,805 pageviews for FY 18 on Zero Waste DC and 3,352 pageviews on DPW's website. In the What Goes Where tool, plastic bags are the third most searched item with 517 searches. Plastic Wrap was the 8th most searched item with 267 searches. The What Goes Where search tool was launched in April 2018. There have been 29,662 materials searched on the tool since the launch. ZERO Waste DC has 15,935 new users, and an educational game was added to the tool. It's called the Wasting Game, and to date, 2,276 games have been played.

Social media numbers

- 1124 Twitter Followers
- 1961 Facebook Followers (1906 Page Likes)
- 761 Instagram Followers

What Goes Where numbers

- 29,662 materials

Zero waste dc website numbers

- 39,875 Visitors in FY 18
- 106,752 Pageviews
- Zero Waste Home Page – 37,129 pageviews
- Recycling Page – 14,039 pageviews
- Special Waste Page – 4,581

Video viewership numbers (English and Spanish)

- 22,462 Views in English
- 28,003 Views in Spanish

Info on how many enewsletters distributed

- 3 Zero Waste newsletters (New List Launch, Spring – Plastic Bags, Holiday)

Number of outreach presentation and number of people reached.

- 62 Outreach Events reaching 9600 residents

SWEEP JR presentations

- 74 SWEEP Jr. Presentations

Public Email Blasts and Notifications

To increase DPW's public outreach, DPW partnered with OCTO to distribute regular and frequent topic-specific email blasts to residents about DPW services. To date, DPW distributed 19 email blasts to more than 4,800 subscribers.

Social Media Outreach

Twitter: To date DPW has 14.2K followers, which represents 4,200 additional followers in FY18.

Facebook: 2,485 Likes on the fan page.

Instagram: 1,043 Followers.

Listserv, DC Council, ANC and PIO Messaging

Every news release distributed by DPW is also sent to about 90 neighborhood listservs, DC Councilmembers, and all Advisory Neighborhood Commissioners. Councilmembers and Commissioners are asked to share the information with their constituents. News releases are also distributed to all DC government Public Information Officers and they are asked to share the information with their co-workers.

MuralsDC

DPW completed another successful season of its unique graffiti prevention project, MuralsDC, which continues to be successful in reducing the number of repeat tags on vandalized buildings. In FY18 DPW—in partnership with the DC Commission on the Arts & Humanities and working almost exclusively with local artists—MuralsDC added seven additional murals to DC's landscape. This brings the total number of original standalone murals installed since 2007 to 81.

Truck Touch

DPW coordinated its 11th annual Truck Touch event on June 4, 2018, attracting more than 500 citizens who were able to receive information and demonstrations of the more than 30 pieces of DC government equipment used to clean and repair the District's infrastructure and to provide emergency services. DPW organizes Truck Touch, in partnership with more than 15 District government agencies and organizations, to provide a unique opportunity for residents to personally connect with the DC government personnel who provide critical services to the city and get answers and information on how those services are provided. The event also provided free boxed lunches to hundreds of children and teenagers through the DC Free Summer Meals program and featured games, activities and entertainment provided by the DC Department of Parks and Recreation.

‘How to Trash and Recycle Right’ Campaign

This past spring and summer DPW initiated a “How to Trash and Recycle Right” campaign with three objectives: (1) educate the public about trash and recycling requirements; (2) reduce contamination in recycling; and (3) reduce rodents and keep the District clean. The campaign included a television commercial, bus and bus shelter advertisements, resident mailer, series of social media posts, and an array of community engagement efforts, including a recycling art contest at a DCPS elementary school. The campaign also included the creation of “oops tags,” that DPW’s collection crews could leave on residents’ trash and recycling bins letting them know when they’ve made common mistakes, such as bagging recyclables in plastic bags. There are three sets of oops tags, one for recyclables, one for trash, and one for bulk collections.

Great Graffiti Wipeout

On May 24, 2018, DPW kicked off Mayor Bowser’s third annual “Great Graffiti Wipeout.” Working throughout all eight District wards, DPW crews cleaned more than 900 graffiti markings and removed upwards of 3,000 posters and stickers from public spaces. The graffiti removal blitz is in addition to the more than 5,550 311 requests DPW responds to each year to remove graffiti and posters.

Ward breakdown of Mayor Bowser’s 2018 Great Graffiti Wipeout:		
Ward	Instances of Graffiti Cleaned	# of Posters / Stickers Removed
1	211	292
2	138	137
3	85	79
4	176	636
5	72	500
6	94	195
7	67	525
8	59	657

14. How does the agency solicit **feedback** from customers? Please describe.
- What is the nature of comments received? Please describe.
 - How has the agency changed its practices as a result of such feedback?

DPW Clearinghouse

The DPW Clearinghouse is the public's primary communications channel to provide customer service feedback and manage public correspondence about DPW services. The Clearinghouse manages the public-facing dpw@dc.gov email address and responds to 500-600 emails a month from the public. The most commonly asked questions are about trash and recycling collections, parking enforcement, illegal dumping, street sweeping, and leaf collection.

Leaf Season Hotline

In response to feedback from the public and the Council, Director Christopher Shorter, the Department of Public Works established and properly staffed a Leaf Collection Hotline, as part of its Leaf Collection Outreach and Communication efforts.

15. What has the agency done to reduce agency **energy use** in FY 2018? Did the agency's energy use increase or decrease in FY 2018? Please identify how much energy use increased or decreased in terms of kWh and therms, and what percentage increase/decrease that is compared to FY 2017.

DPW continues to review alternative fuel vehicles for possible inclusion in the fleet. In addition, DPW specifies energy-efficient appliances and fixtures in facility improvement projects. The actual energy consumption amounts used by DPW are listed below:

Commodity	Unit	FY17 Consumption	FY18 Consumption	(%) Change FY17 - FY18	Unit Change FY17- FY18
Electricity (All Vendors)	kWh	12,432,697	11,774,569	-5.29%	-658,129
Natural Gas	Therms	265971.5	255413.9	-3.97%	-10557.6

16. Please complete the following chart about the residency of **new hires**:

Number of Employees Hired in FY 2018 and FY 2019, to date		
<i>Position Type</i>	<i>Total Number</i>	<i>Number who are District Residents</i>
Continuing	26	17
Term	2	0
Temporary	517	465
Contract	34	N/A

17. Please provide the agency's FY 2018 Performance Accountability Report.

Please reference Appendix F

2) **BUDGET AND FINANCE**

18. Please provide a chart showing the agency's **approved budget and actual spending**, by division, for FY 2018 and FY 2019, to date. In addition, please describe any variance between fiscal year appropriations and actual expenditures for each program and activity code.

Please reference Appendix G

19. Please list any **reprogrammings**, in, out, or within, related to FY 2018 or FY 2019 funds. For each reprogramming, please list:

- The reprogramming number;
- The total amount of the reprogramming and the funding source (i.e., local, federal, SPR);
- The sending or receiving agency name, if applicable;
- The original purposes for which the funds were dedicated;
- The reprogrammed use of funds.
- The Mayor is currently planning a reprogramming of FY 2019 funds; what funds, if any, will come from DPW or DPW projects?

Please reference Appendix H; the agency is unaware of any additional reprogrammings for FY19 at this time.

20. Please provide a complete accounting for all **intra-District transfers** received by or transferred from the agency during FY 2018 and FY 2019, to date, including:

- Buyer agency and Seller agency;

- The program and activity codes and names in the sending and receiving agencies' budgets;
- Funding source (i.e. local, federal, SPR);
- Description of MOU services;
- Total MOU amount, including any modifications;
- The date funds were transferred to the receiving agency.

Please reference Appendix I

21. Please provide a list of all **MOUs** in place during FY 2018 and FY 2019, to date, that are not listed in response to the question above.

Please reference Appendix J

22. Please identify any **special purpose revenue accounts** maintained by, used by, or available for use by your agency during FY 2018 and FY 2019, to date. For each account, please list the following:

- The revenue source name and code;
- The source of funding;
- A description of the program that generates the funds;
- The amount of funds generated by each source or program in FY 2018 and FY 2019, to date;
- Expenditures of funds, including the purpose of each expenditure, for FY 2018 and FY 2019, to date.

Please reference Appendix K

23. Please provide a list of all projects for which your agency currently has **capital funds** available. Please include the following:

- A description of each project, including any projects to replace aging infrastructure (e.g., water mains and pipes);
- The amount of capital funds available for each project;
- A status report on each project, including a timeframe for completion;
- Planned remaining spending on the project.

Please see Appendix L

24. Please provide a complete accounting of all **federal grants** received for FY 2018 and FY 2019, to date, including the amount, the purpose for which the funds were granted, whether those purposes were achieved and, for FY 2018, the amount of any unspent funds that did not carry over.

The agency has not received any federal grants during the period identified.

25. Please list each contract, procurement, lease, and grant ("**contract**") awarded, entered into, extended and option years exercised, by your agency during FY 2018 and FY 2019, to date. For each contract, please provide the following information, where applicable:

- The name of the contracting party;
- The nature of the contract, including the end product or service;
- The dollar amount of the contract, including budgeted amount and actually spent;
- The term of the contract;
- Whether the contract was competitively bid or not;
- The name of the agency's contract monitor and the results of any monitoring activity;
- Funding source;
- Whether the contract is available to the public online.

Please reference Appendix M Part I and II

26. Please provide the details of any **surplus** in the agency's budget for FY 2018, including:

- Total amount of the surplus;
- All projects and/or initiatives that contributed to the surplus.

DPW had a surplus of \$20,746.02 in its local Fund Budget, this is a result of DPW not purchasing supplies as planned.

3) **LAWS, AUDITS, AND STUDIES**

27. Please identify any **legislative requirements** that the agency lacks sufficient resources to properly implement.

The Department is not aware of any legislative requirements that we have insufficient resources to properly implement.

28. Please identify any statutory or regulatory **impediments** to your agency's operations or mission.

The Department is not aware of any statutory or regulatory impediments to our operations.

29. Please list all **regulations** for which the agency is responsible for oversight or implementation. Where available, please list by chapter and subject heading, including the date of the most recent revision.

a. PEMA

DCMR Title 18 Chapter 24-- Stopping, Standing, Parking and other Non-Moving Violations
(October 8, 2016)

DCMR Title 18 Chapter 4—Motor Vehicle Title and Registration (August 11, 2017)

DCMR Title 18 Chapter 6—Inspection of Motor Vehicles (August 11, 2017)

DCMR Title 18 Chapter 40—Traffic Signs and Restrictions at Specific Locations
(November 4, 2016)

b. SWMA

DCMR Title 21 Chapter –Solid Waste Control

700 – General Provisions (December 22, 2017)

701 – Handbills, Leaflets and Flyers (February 17, 1978)

702 – Removal of Refuse from Public Space Adjacent to Private Property
(August 14, 1987)

703 – Collection of Leaves (December 22, 2017)

704 – Food Waste Disposal (February 17, 1978)

705 – Collection of Solid Wastes (December 22, 2017)

706 – Special Collections (December 22, 2017)

707 – Solid Waste Containers (December 22, 2017)

708 – Containers for Residential Municipal Refuse Collection (December 22, 2017)

709 – Collection Vehicles (December 22, 2017)

710 – Licensing Requirements (December 22, 2017)

713 – Solid Waste Reduction and Disposal (January 22, 1996)

714 – Disposal at District Incinerators (December 22, 2017)

715 – Suspension of Access to Disposal Facilities (July 12, 1971)

716 – Inspections (December 22, 2017)

717 – Denial, Suspension, or Revocation of License (July 12, 1971)

718 – Variances (July 12, 1971)

719 – Solid Waste Disposal Fee-Setting Formulas (March 29, 2013)

720 – Fees (March 29, 2013)

721 – Penalties (December 22, 2017)

722 – Solid Waste Collector Registration (December 22, 2017)

723 – Solid Waste Collector Annual Reporting (December 22, 2017)

DCMR Title 21 Chapter 8—Solid Waste Container Specifications

806 – Containerization Systems (January 5, 1979)

DCMR Title 21 Chapter 20—Solid Waste management and Multi-Material Recycling (December 17, 2010)

DCMR Title 24 Chapter 1—Occupation and Use of Public Space

101 – Streets and Roads (September 3, 2010)

102 – Public Parking: Upkeep and Plantings (July 7, 1989)

103 – Public Parking: Walls, Wickets and Fences (August 1, 1980)

104 – Public Parking: Paving, Grading and Covering (July 7, 1989)

108 – Signs, Posters and Placards (January 20, 2012)

DCMR Title 24 Chapter 9—Animal Control

900 – Dogs (October 14, 2005)

DCMR Title 24 Chapter 10—Deposits on Public Space

1000 – Prohibited Deposits: General Provisions (June 30, 1989)

1001 – Excavation and Construction

1002 – Vacant Lots and Open Spaces (July 7, 1989)
1008 – Paper, Handbills, Circulars, and Advertising Material (May, 1981)
1009 – Public Waste Receptacles (July 7, 1989)

DCMR Title 24 Chapter 13—Civil Fines Under DC Law 600 (December 22, 2017)

DCMR Title 24 Chapter 17—Winter Sidewalk Safety (November 20, 2015)

30. Please explain the impact on your agency of any **federal legislation or regulations** adopted during FY 2018 that significantly affect agency operations or resources.

DPW is not aware of any federal legislation or regulations adopted during FY2018 that significantly affect agency operations.

31. Please provide a list of all **MOUs** in place during FY 2018.

Please reference Appendix J

32. Please provide a list of all studies, research papers, and analyses ("**studies**") the agency requested, prepared, or contracted for during FY 2018. Please state the status and purpose of each study.

The following studies were contracted by DPW

Compost Facility Planning

- Status: Findings under review by DPW
- Purpose: Site operation plan, stakeholder engagement framework development, and site evaluation support to support compost facility planning

Co-digestion Feasibility Study

- Status: Study under review by EOM
- Purpose: To assess feasibility of sending commercially derived, pre-processed food scraps for anaerobic digestion at DC Water's Blue Plains Advanced Wastewater Treatment Plant.

Recycling Stream Hand Sort and Report

- Status: 2018 Recycling Hand Sort Complete.
- Purpose: To determine composition of residential and commercial recycling drop-off at DPW transfer stations and to prepare a report detailing the residential stream

Waste Characterization

- Status: Solicitation period for RFP closed January 28, 2019. Please see answer to question 45 for more detail.
- Purpose: To complete the Sustainable Solid Waste Management Amendment Act of 2014 requirement to issue a waste characterization study, every four years, describing solid waste generation, collection, recycling, composting, diversion, and management in the District.

Glass Recycling Briefing

- Status: Internal briefing under review by DPW; follow-up analysis related to select identified opportunities scheduled to be conducted in FY 19.
- Purpose: Identification of potential alternative options for recycling glass

Home Composting Pilot Program-

- Status: Internal Report- Completed September 2018
- Purpose: Report on the home composting piloting by DC Government staff and recommendations for the Home Composting Program.

33. Please list and describe any ongoing **investigations**, audits, or reports on your agency or any employee of your agency, or any investigations, studies, audits, or reports on your agency or any employee of your agency that were completed during FY 2018 and FY 2019, to date.

A. In March 2017, Office of the Inspector General completed a re-audit of DPW's inventory, usage and maintenance of District vehicles. The report was titled, Department of Public Works: Oversight of District Fleet Vehicle Usage and Inventory is Not Adequate, OIG Project No. 14-1-25KT. The purpose of the audit was to evaluate whether the District's fleet vehicle program operated in a manner beneficial to taxpayers.

The report found the following:

1. DPW and user agencies maintained acknowledgment forms and copies of valid driver's licenses for vehicle operators in accordance with Mayor's Order 2009-2010;
2. DPW did not conduct annual vehicle utilization reviews;
3. User agencies did not prepare and maintain complete daily vehicle usage logs as required by Mayor's Order 2009-2010;
4. DPW performed physical inventory of Fleet Vehicles as required by Mayor's Order 2000-75;
5. DPW procedures for Fleet Vehicle disposal are not documented and formalized, and
6. DPW did not maintain required documentation in the Fleet Master Files.

The OIG made the following recommendations:

1. DPW establish mechanisms to ensure annual utilization reviews are performed in compliance with Mayor's Orders 2000-75 and 2009-210 and the FMA manual;
2. DPW establish a standard method for recording usage of all District fleet vehicles and a mechanism to monitor user agencies for compliance with usage requirements;
3. DPW document specific procedures in the FMA Manual for vehicle disposal, including a mechanism to ensure timely reclassification of disposed vehicles, and
4. DPW establish procedures for divisions to coordinate in order to retain and update all required vehicle master file documents.

DPW responded to the draft audit by concurring with recommendations 1 through 3. Regarding recommendation 4, DPW disagreed with the recommendation and proposed alternate actions. Specifically, DPW already had policies and procedures regarding maintaining vehicle files. As a result of OIG's findings, DPW revised the FMA manual to update requirements for vehicle master files.

- B. In June of 2017, the Office of the DC Auditor (ODCA) issued a report on DPW's performance measures titled, *The Department of Public Works' Performance Measures Were Effective but Lacked Proper Controls*. The Auditor conducted the inquiry as part of its mandate to audit selected performance measures reported in the Performance Accountability Report (PAR) each fiscal year.

The audit found the following:

1. DPW was compliant with the Office of the City Administrator's (OCA) best practice standards for effective performance measures;
2. DPW accurately reported 13 out of a sample of 16 KPIs in the FY 2015 PAR, as recalculated by ODCA.
3. DPW inaccurately reported 3 out of a sample of 16 KPIs in the FY 2015 PAR, based on supporting documentation and recalculation made by ODCA.
4. OCA could not produce documentation to substantiate that they monitored the development of each District agency's KPIs and ensured that they were effective.

As such, ODCA recommended the following:

1. DPW should ensure that it has clear policies and procedures on how to collect, process, and measure KPIs accurately and consistently, with particular emphasis on developing procedures to verify that data is complete prior to reporting it in the PAR, and
2. OCA's Chief Performance Officer should develop and implement procedures to retain documentation detailing OCA's active review and approval of KPIs.

DPW agreed with ODCA's recommendation and committed to developing a relevant policies and procedures by March 2018. DPW also agreed to conduct an internal review of its KPI measures and implement specific practices and procedures to ensure data reporting integrity.

ODCA concluded that DPW's effort to identify activities which could enhance the performance measure was notable and that DPW's effectively designed KPIs could serve as a best practice for other District agencies who are working to improve their performance measures.

- C. In May 2018, the DC Auditor issued a report, District Overtime Tops \$108 Million; Better Management and Additional Staff Could Reduce Costs in which DPW was one of four agencies audited. The audit sought to understand the drivers of overtime at four agencies, which included DPW, and make recommendations to reduce costs to taxpayers and determine whether internal controls at the four agencies were consistent with DCHR guidelines and agency policies and procedures, and determine if controls are sufficient to prevent waste, fraud and abuse.

Generally, the audit found the following:

1. Insufficient permanent staff often served as the basis for increased overtime
2. Unauthorized staff absences were a large contributor to overtime use
3. Failure to comply with DCHR's guidelines for overtime authorization and lax internal control created a risk of waste, fraud and abuse.

The audit recommended District agencies do the following:

1. Take steps to minimize the use of overtime
2. Improve internal controls to increase documentation and verification
3. Implement a District-wide electronic overtime documentation and approval system.

Specifically, the audit found the following regarding DPW:

1. DPW spent \$1,129,580 beyond its approved FY2017 overtime budget enforcing ticketing and towing of parked vehicles, largely along the DC Streetcar route as a result of a memorandum of understanding with DDOT. DPW could save almost \$200,000 annually if directly appropriated the funding to cover the needed FTEs.
2. DPW lacked clear agency policies governing overtime
3. DPW did not accurately document approval for all overtime hours worked, increasing the risk of waste, fraud and abuse.

Specifically, the audit recommended the following regarding DPW:

1. The City Administrator should develop and implement an option to secure parking and towing enforcement for the DC Streetcar operations that does not require use of overtime
2. DPW should develop, promulgate, and train staff on agency-wide policies and procedures that require, prior to payment at the end of each pay period, proper authorization, documentation and verification of overtime hours worked.
3. DPW should ensure that all overtime work have an individualized associated approval form specifying the number of hours worked by each employee and signed by the employee's supervisor

DCHR responded to the auditor on behalf of the agencies subject to the audit. DCHR highlighted that the Auditor failed to identify fraud, waste or abuse as it related to overtime laws by the agencies subject to the audit. Further, DCHR emphasized that the Auditor failed to recognize that the agencies selected were agencies with 24/7 operations, have higher needs to use overtime based upon their agency mission and an expansion of programmatic goals to provide additional services contribute greatly to overtime usage. The response agreed that the manually driven procedural process for requesting an authorizing overtime could be improved.

Since the audit, DPW developed agency-wide and administration specific policies on the proper authorization, documentation and verification of overtime. The policies are currently undergoing a legal sufficiency review

34. Please identify all **recommendations** identified by the Office of the Inspector General, D.C. Auditor, or other federal or local oversight entities during the previous 3 years. Please provide an update on what actions have been taken to address these recommendations. If the recommendation has not been implemented, please explain why.

- A. In March 2017, OIG completed a re-audit of DPW's inventory, usage and maintenance of District vehicles. The purpose of the audit was to evaluate whether the District's fleet vehicle program operated in a manner beneficial to taxpayers. The report, Department of Public Works: Oversight of District Fleet Vehicle Usage and Inventory is Not Adequate, OIG Project No. 14-1-25KT.

The OIG made the following recommendations:

1. DPW establish mechanisms to ensure annual utilization reviews are performed in compliance with Mayor's Orders 2000-75 and 2009-210 and the FMA manual;
2. DPW establish a standard method for recording usage of all District fleet vehicles and a mechanism to monitor user agencies for compliance with usage requirements;

3. DPW document specific procedures in the FMA Manual for vehicle disposal, including a mechanism to ensure timely reclassification of disposed vehicles, and
4. DPW establish procedures for divisions to coordinate in order to retain and update all required vehicle master file documents.

Since the re-audit, DPW has either fully implemented or is in the progress of implementing OIG's recommendations. Annual utilization reviews are being conducted and procedures for the retention and updating of vehicle master files have been implemented. Staff is currently reviewing the files and securing missing documentation, if any. Lastly, revised procedures for vehicle disposal have been reviewed with agency fleet coordinators. Their input will be incorporated and forwarded for legal sufficiency review.

- B. In June of 2017, the Office of the DC Auditor (ODCA) issued a report on DPW's performance measures titled, The Department of Public Works' Performance Measures Were Effective but Lacked Proper Controls. The Auditor conducted the inquiry as part of its mandate to audit selected performance measures reported in the Performance Accountability Report (PAR) each fiscal year.

ODCA recommended the following:

1. DPW should ensure that it has clear policies and procedures on how to collect, process, and measure KPIs accurately and consistently, with particular emphasis on developing procedures to verify that data is complete prior to reporting it in the PAR, and
2. OCA's Chief Performance Officer should develop and implement procedures to retain documentation detailing OCA's active review and approval of KPIs.

In March 2018, DPW implemented a policy on how to more reliably and repeatedly measure KPIs. The policy also focused on enhancing the auditability of the KPIs to ensure complete and correct data is reported to all interested parties.

- C. In May 2018, the DC Auditor issued a report, District Overtime Tops \$108 Million; Better Management and Additional Staff Could Reduce Costs. The audit sought to understand the drivers of overtime at four agencies and make recommendations to reduce costs to taxpayers and determine whether internal controls at at four agencies were consistent with DCHR guidelines and agency policies and procedures, determine if controls are sufficient to prevent waste fraud and abuse.

The audit recommended the following regarding DPW:

1. The City Administrator should develop and implement an option to secure parking and towing enforcement for the DC Streetcar operations that does not require use of overtime
2. DPW should develop, promulgate, and train staff on agency-wide policies and procedures that require, prior to payment at the end of each pay period, proper authorization, documentation and verification of overtime hours worked.
3. DPW should ensure that all overtime work have an individualized associated approval form specifying the number of hours worked by each employee and signed by the employee's supervisor

Since the audit, DPW developed agency-wide and administration specific policies on the proper authorization, documentation and verification of overtime. The policies are currently undergoing a legal sufficiency review.

35. Please list any **reporting** requirements required by Council legislation and whether the agency has met these requirements.

Per DC Code 50-204(b) (1) & (2) DPW is required to submit to Council on a quarterly basis and make available on our website a Chauffer's report. Although the reports have been completed quarterly, they have not been submitted to Council nor have they been posted on the website. DPW will correct the oversight with the upcoming report.

Per DC Code 50-204(c)(1), DPW is required to distribute the annual inventory of vehicles to Council and make public via our website by December 15th of each year. The inventory, which is normally completed timely, is delayed this year. Due to staff vacancies and the expansion of the snow leasing program, Fleet Management Administration's Acquisitions staff have not yet completed the inventory. Staff expect to complete the inventory by March 15, 2019 and submission to Council on or before April 1, 2019.

36. Please list all pending **lawsuits** that name the agency as a party, and provide the case name, court where claim was filed, case docket number, and a brief description of the case.

Please reference appendix N.

37. Please list all **settlements** entered into by the agency or by the District on behalf of the agency in FY18 or FY19, to date, including any covered by D.C. Code § 2-402(a)(3), and provide the parties' names, the amount of the settlement, and if related to litigation, the case name and a brief description of the case. If unrelated to litigation, please describe the underlying issue or reason for the settlement (e.g. administrative complaint, etc.).

Please reference Appendix O

38. Please list any **administrative complaints or grievances** that the agency received in FY18 and FY19, to date, broken down by source. Please describe the process utilized to respond to any complaints and grievances received and any changes to agency policies or procedures that have resulted from complaints or grievances received. For any complaints or grievances that were resolved in FY18 or FY19, to date, describe the resolution.

Please reference Appendix P

4) PROGRAM-SPECIFIC QUESTIONS

I. Waste Diversion

39. How much food waste was collected at each site of the Food Waste Drop-Off Program in FY 2018 and FY 2019, to date? To what extent has participation increased or decreased since the Program started?

- In the agency's FY 2018 oversight responses, DPW stated that it was committed to identifying additional winter sites for this season. What is the status of that process? Have additional sites been identified?
- At the FY 2018 oversight hearing, Director Shorter stated that DPW intended to open an additional year-round site for a total of 9 sites. What is the status of that additional year-round site?

There currently are three year-round and six seasonal drop off sites for a total of nine sites.

Please see tables below for detailed information on the increase in food waste collected for composting and weekly participation.

Market	Season	FY 17 lbs Collected	FY 18 lbs Collected	FY 19 (10/1/18- 1/26/19) lbs Collected
Columbia Heights	Year Round	17,621	68,113	29,421
Dupont Circle	Year Round	NA	77,790	43,495
Eastern Market	Year Round	18,841	84,496	38,024
Glover Park	Seasonal	3,838	8,154	2,974
UDC	Seasonal	6,498	18,797	6,993
14 th & Kennedy	Seasonal	3,159	9,675	3,659
Brookland	Seasonal	4,011	12,677	4,397
Parkside	Seasonal	947	1,689	429
Ward 8	Seasonal	688	1213	624
Total Pounds Collected	NA	55,603	282,604	130,016

Market	Season	FY 17 Average Participation Per Week	FY 18 Average Participation Per Week	FY 19 (10/1/18- 1/26/19) Average Participation Per Week
Columbia Heights	Year Round	106	200	254
Dupont Circle	Year Round	NA	254	393

Eastern Market	Year Round	98	240	328
Glover Park	Seasonal	31	40	40
UDC	Seasonal	56	111	117
14 th & Kennedy	Seasonal	22	42	62
Brookland	Seasonal	29	51	57
Parkside	Seasonal	7	8	8
Ward 8	Seasonal	6	10	8
Ave participation per weekend	NA	323	956	1,111

Average weekly participation increased by 200percent between FY 17 and FY 18 and pounds of food waste collected increased by 400percent between FY 17 and FY 18. While the increase in participation and food waste collected was due in part to the establishment of Dupont Circle as a year round drop off site, significant increase in participation and food waste collected can be seen for the majority of markets that were operational in both years.

In FY 19 (ytd), average weekly participation already has increased 15 percent compared to FY 18. It is projected that FY 19 lbs of food waste collected will be 45 percent higher than FY 18 numbers.

The lowest increase in participation has been at the Parkside Ward 7 and Ward 8 markets. Number of market vendors and market participation also tends to be lower at these two markets.

Priorities for composting at this stage are developing and implementing programs that raise awareness and encourage participation in areas with drop off sites with lower participation. This spring and summer DPW will survey food waste drop off participants to learn more about them, why they participate, and methods for best reaching their neighbors and communities to encourage participation.

Additional ideas that are being considered are working with local churches or other community groups to grow composting participation and using compost created locally to support and grow community gardens in the neighborhoods. Additionally, home composting courses will be offered and made available east of the river.

40. DPW implemented the solid waste collector registration and reporting program required by the Sustainable Solid Waste Management Amendment Act of 2014 in December 2017. At the FY 2018 oversight hearing, Director Shorter stated that 27 out of approximately 225 solid waste collectors had registered as of that date.

- How many solid waste collectors registered and reported the necessary information in FY 2018 and FY 2019, to date? Has DPW made this information available to the public?

- How does DPW enforce the law and regulations requiring reporting?

In CY 18, DPW emailed and mailed letters to approximately 250 waste haulers (including landscapers, composters, fats, oil and grease collectors, etc) regarding solid waste collector registration and reporting requirements. Fifty-seven of those haulers were licensed by DCRA as solid waste collectors. In CY 19, DPW updated the list as best as possible with current hauler contact information based on responses and returned mailings from the previous year. Based on this, in CY 19 the list has been consolidated from 250 entities to 170 waste haulers, of which 55 are licensed by DCRA as solid waste collectors. As of January 31, 2019, one day before the registration and reporting deadline for the year, the following details the number of haulers for both years that have registered and reported.

	CY 17	CY 18	CY 19
Registration	N/A	52	42
Reporting	39	34	N/A

While only 24 percent of all contacted haulers have registered for CY 19, 40 percent of DCRA-licensed solid waste collectors have licensed for CY 19 as of January 31, 2019.

Enforcement for solid waste collector registration and reporting will commence after February 1, 2019. All entities that have not registered for CY 19 or reported for CY 18 will receive a courtesy warning/reminder from DPW's Office of Waste Diversion the week after the deadline. Shortly thereafter, DPW's Office of Waste Diversion will provide a list to DPW's Solid Waste Education and Enforcement Program of all solid waste collectors that are out of compliance. At that time, formal enforcement will commence (issuances of notices of violation). DPW's Office of Waste Diversion will work closely with SWEEP to notify them of when haulers come into compliance throughout the year.

41. What recommendations has the Interagency Waste Reduction Working Group made to the agency in FY 2018 and FY 2019, to date, and which recommendations have been acted upon?

- When will the Working Group's zero waste plan, also required by the Act, be published?

The Interagency Waste Reduction Working Group is responsible for advising DPW's Office of Waste Diversion on the implementation of policies, outreach, and enforcement techniques that have the potential to reduce the generation of solid waste in the District and increase the District's solid waste diversion rate. To this end, the Interagency Waste Reduction Working Group has reviewed and approved the Office of Waste Diversion's produced Annual Solid Waste Diversion Progress Reports. The following outlines other specific recommendations made in FY 18 and FY 19 (ytd) and the result:

- Evaluation and resulting update of the Mayor's List of Recyclables and Compostables at the request of DOEE to DPW to evaluate straws;

- Implementation of a brownsharing pilot at DPR community composting sites at the request of DPR;
- Evaluation of the status of compost bins at schools with compost bins by DPR, DGS, and DPW based on external feedback,

Other areas of collaboration and coordination resulting from the existence of the working group include:

- DPW-facilitated forum with key DOEE staff to update them on compost facility planning, the permitting process, and environmental requirements
- DPW serving as a judge for DGS school's Reduce First competition.
- DOEE and DPW partnering to make the Kingman Island Bluegrass Festival a zero waste event
- DPW Office of Waste Diversion staff serving as co-facilitators for the Sustainable DC 2.0 waste working group
- DPW Office of Waste Diversion staff and DOEE staff working together on street team outreach regarding recyclable and compostable foodservice requirements and the list of items required to be recycled.

A date by which work on the District's zero waste plan will commence or the resulting plan will be published has not yet been established.

42. The DPW-commissioned study by Resource Recycling Systems (RRS) on the feasibility of a curbside compost collection program in the District recommended, among other strategies, building a compost facility in the District. In the FY 2019 budget, the Committee accelerated the funding for the composting facility so that construction can begin sooner, accelerating \$4 million to FY 2021 and \$4 million to FY 2022 from the \$8 million that was previously in FY 2023. In addition to the acceleration, the Committee provided a FY 2019 enhancement of \$100,000 for site selection and design.

- Is DPW on track to begin construction of the facility in FY 2021?
- At the FY 2018 oversight hearing, Director Shorter stated that DPW would begin to develop a site operations plan and design criteria for a new composting facility in 2018. What is the status of the site selection and design process? Have any possible sites been identified?
- What is DPW's plan and timeline for developing a curbside composting collection program in the District in anticipation of the construction of the facility?
- Does DPW have any plans to phase in curbside composting in the interim and send the compostable materials to nearby composting facilities? Why or why not?

DPW is on track to begin construction of a compost facility in FY 21, contingent on a site for the facility being identified in FY 19 and secured by the first quarter of FY 20.

DPW facilitated a day-long session with members of DOEE staff and its consultants to identify environmental criteria and permitting requirements for an in-District composting facility. This information informs the site operations plan.

DPW requested a site search from the Office of Planning and will be meeting with their staff in the near future to discuss its findings.

Initial meetings also have been held with the Office of Public Private Partnerships to explore and evaluate the possibility of pursuing this arrangement for the design, building, and operation of a composting facility, and potentially also the codigestion pre-processing facility.

A 'fatal flaw' analysis is set to commence for a site of interest to assess its suitability, determine throughput, and evaluate whether space is available to collocate a pre-processing facility to support codigestion.

A site operations plan for a 60,000 ton per year, 20 acre facility has been drafted by RRS and submitted to DPW for review. DPW is choosing to wait until after the analysis of the site of interest has been completed prior to finalizing the composting site operations plan.

If land for a compost facility is secured by the first quarter of FY 20, the following activities would need to occur in FY 20 to support roll-out of a curbside compost collection program:

- Routing of refuse and food and yard waste trucks to determine the number of new trucks needed and number of new personnel needed in FY 21-25 (refining numbers in compost feasibility study as these did not consider how collection of compost would impact trash collection routes)
- Identify and plan for changes to leaf season given change of collections procedures for leaves that will occur with implementation of curbside composting
- Development of specifications for compost truck collection procurement
- Development of rodent abatement plan to accompany rollout of curbside compost collection
- Internal and external engagement to grow interest and understanding of composting and changes to operations
- Issue facility procurement construction contract

Fleet and cart procurement could begin as early as FY 21.

Roll-out of curbside food and yard waste collection to a portion of the District could begin as early as FY 22. The compost feasibility study outlines a three-year roll-out strategy to DPW-serviced households. The schedule and pace of this roll-out would be reevaluated and revisited in FY 20.

DPW would like to have a long-term composting site secured before commencing roll-out of a curbside composting collection program such that capacity for the composting for the long term for the city is secured and prioritized before the program commences. Once a site is secured, even if the site is not yet opened, compost collection could begin at a portion of the city and direct-hauled to a facility outside of the city until the District facility opens.

43. In the FY 2019 budget, the Committee provided \$78,000 to the Office of Waste Diversion to fund the Home Composting Incentives Amendment Act of 2018, which establishes a Home Composting Incentive Program to provide rebates or vouchers to District residents for the purchase of home composting systems. Has DPW begun to implement this Program? Please describe actions taken so far to implement this Program and any planned actions for FY 2019.

DPW conducted a pilot program with staffers from DPW, DOEE, and the Office of the Clean City in the summer and fall of 2018 to test the performance of home composting systems and to gain experience with home composting. Staff kept a log of the weight of food scraps added, temperature and moisture level of the bin, and any issues with unwanted animal life. The Office of Waste Diversion used this experience to issue a Request for Information on October 12, 2018 on how a contractor could be used to teach the workshops and administer the rebate/voucher program. Information from both the pilot program and RFI are being used to develop an RFP for the home composting program. It is anticipated that the home composting program will launch in late spring/early summer 2019.

44. In the FY 2018 budget, the Committee provided \$100,000 for the Office of Waste Diversion to conduct a Save-As-You-Throw Pilot Program. At the FY 2018 oversight hearing, Director Shorter stated that DPW would have a solicitation out for the pilot by September 2018. What is the status of this pilot?

DPW is preparing a solicitation for a consultant to assist DPW in undertaking a Save As You Throw study. In support of developing this solicitation, DPW leadership, including the Deputy Director, General Counsel, Solid Waste Management Administrator, Chief Procurement Officer, Agency Fiscal Officer, have jointly met twice to discuss Save As You Throw, how it would integrate into DPW's operations, and the issues that would need to be considered as part of a Save As You Throw study. Some of the areas identified by the group for consideration and evaluation when developing a Save As You Throw strategy include appropriate pricing of services, impact on collection operations, enforcement capabilities and needs, and the range of services to be included in a Save As You Throw program.

45. What is the projected publication date for the waste characterization study required by the Sustainable Solid Waste Management Amendment Act of 2014? DPW indicated in its FY 2018 oversight that it would complete the study during FY 2018, and the Act required that the first study be published on January 31, 2018.

An RFP was issued on April 11, 2018 and bids were received on May 3, 2018. Contractual delays, including protests by potential bidders, delayed the process. A new RFP was issued in January, and the solicitation period closed on Monday January 28, 2019. The requirements included in the RFP indicated that a review draft of the study should be completed within four months of the contract award.

46. In its FY 2018 oversight responses, DPW indicated that the Solid Waste Diversion Fund required by the Sustainable Solid Waste Management Amendment Act of 2014 was created in February 2018 and started receiving revenue on March 1, 2018. Please describe how these funds were used during FY 2018 and FY 2019 to date.

In FY18, the Solid Waste Diversion Fund was used for compost facility planning, a study and report to evaluate the impact of the FY 18 addition of foodservice packaging to the list of materials required to be recycled, and "no bags" recycling campaign advertisements in the Washington Post and WMATA Metro Stations. FY 18 expenditures totaled \$75,245.58. There were no FY19 expenditures as of 12/31/18.

47. In its FY 2018 oversight responses, DPW indicated that the feasibility study that DPW is conducting with DC Water on whether food waste could be processed by

DC Water's anaerobic digesters would be finalized and published in FY 2018. What is the status of this study? When will the report be finalized and published?

- If completed, does the feasibility study show that biodigesters can accept organic waste? Are there plans to begin sending organic waste to DC Water biodigesters? Is there a plan for a pilot program?

The Codigestion Feasibility Study is in its final stages of review and will be published in the coming weeks.

It is important to note that whether the codigestion study concludes that codigestion is feasible or not, this does not guarantee that the digester capacity will be available for DC's Department of Public Works. Blue Plains is a regional facility and, therefore, DC Water would need to ensure service area partners agree with any allocation of the shared capacity.

DPW and DC Water have and will continue to discuss opportunities for greater integration of the District's organic waste streams into operations at the Blue Plains Advanced Wastewater Treatment Plant.

48. What is the most up-to-date estimate of the citywide residential diversion rate? DPW stated last year that it would use data from the Solid Waste Collector Registration & Reporting program to estimate waste generation and diversion rates of the commercial sector serviced by private haulers. What does DPW estimate is the citywide diversion rate including residential, commercial, and apartment buildings?

The projected FY 18 Citywide Residential Diversion Rate is 24.25 percent. Please note that this number may change by approximately one percent by the FY 18 Annual Diversion Report release, due to potential capture of new material data, particularly from the food waste drop off program, DPR's community composting program, and other data from waste-diversion programs for residents led by sister agencies.

A citywide diversion rate (residential, commercial, and apartment buildings) has not yet been established. Compliance rates for calendar year 2017 reporting, the first year for which reporting was due, were lower than would be ideal for to generate accurate estimates. This is not unusual for reporting programs, particularly in their infancy. A number of strategies will be undertaken so that an estimated city wide diversion rate is available in time for next year's hearing.

- The waste characterization study will develop city wide projections of waste generation.
- A survey will be conducted to obtain primary data from disposal facilities regarding the tonnage of material received from DC by type and by year
- Enforcement will commence on solid waste collector registration and reporting

Information from these three strategies will be aggregated and combined to estimate a citywide diversion rate.

49. At the FY 2018 oversight hearing, Director Shorter stated that DPW would complete a study of the recycling stream for publication in summer 2018. What is the status of that study? When will it be published?
- Will the results of the study inform the District recycling contracts that are up for renewal?

The status of the study is that it has been completed.

A report that compares the composition of recyclables generated by DPW-serviced residential properties between June 2017 and June 2018 currently is scheduled for public release in the coming weeks.

Sorts of both residential and commercial recyclables were conducted at the Benning Rd Transfer Station in June 2017 and June 2018. The report compares waste composition and tonnage of recyclables collected from DPW-serviced residential properties between the years thereby showing the results of the addition of new materials required to be recycled, operational improvements, and the recycling outreach campaign conducted between the two sorts.

Comparison of the data between the 2017 and 2018 indicated improvements in several key areas. Of particular note was the 9.5 percent increase in the amount recycled by DC residents, and an eight percentage point decrease in the amount of unrecyclable material in the recycling stream.

DPW also sampled material from commercial properties; however, this data only can be viewed as a snapshot given efforts were not taken to ensure commercial recyclables sorted were not taken from a representative sample of citywide commercial sources. However, of the material sampled, contamination in the commercial recycling stream dropped off at District transfer stations increased between 2017 and 2018.

In the fall of 2018, DPW met with the three haulers for which recycling sort data was collected in 2018 to discuss contamination rates and how DPW and commercial haulers can work together to reduce recycling contamination. DPW will have a continued focus on outreach to haulers servicing commercial properties for recycling this year as a means of reducing contamination in the stream.

While the results of the recycling hand sort can be utilized to indicate the composition of recyclables in a solicitation, there is a remaining option year in the Waste Management Recycling solicitation.

50. Businesses are the largest creators of organic waste in the District. DPW has authority to require source separation through regulations. Has the Agency considered issuing regulations requiring source separation for businesses, or a subset of businesses, such as restaurants and grocery stores? Why or why not?
- What other action, if any, has DPW considered to increase waste diversion by District businesses?
 - Has DPW considered how waste diversion initiatives such as required source separation could address rodent activity and sanitation issues?

Yes, DPW currently is researching how mandatory organics recycling requirements for the District's largest organic waste generators could be enacted, as the Codigestion Study found that 42,000 tons per year of food waste is generated by 100 entities. This is roughly 50 percent of the food waste generated by the major food waste generating commercial and institutional sectors in the District. To this end, DPW has partnered with the Harvard Food Law and Policy Clinic and DC's Food Policy Council to research and propose how an organics recycling policy should be designed and implemented. The source separation of organics by businesses potentially could help address rodent activity because some organics collection bins are designed to be harder for rodents to access. Recent evaluation of the prevalence of rats in NYC has supported the notion that separate collection of organics into rigid, closed containers constricts the access that rats have to this material as a food source. Specifically, a 2015 research study by the New York Department of Health and Mental Hygiene (DOHMH), the department found that organics collection did not lead to increased presence of rats. DOHMH did not observe gnaw marks, droppings, or new rat burrows around any of the organics bins.

51. The Special Events Waste Diversion Act of 2013 requires applicants for a special event permit to submit a waste diversion plan. The Committee has received reports of events that did not provide recycling. How does DPW enforce this provision to ensure that special events have a workable diversion plan and that such plans are actually implemented?

The Mayor's Special Events Task Group (MSETG) coordinates the city's public safety planning efforts for events requiring interagency coordination. DPW is an MSETG participating agency. The MSETG meets to review presentations of proposed events each month. Presentation requests are provided to this task force in the form of a Letter of Intent (LOI). Event hosts have the option of hiring DPW for trash and recycling services. Events that opt to hire a private waste hauler must submit an approved waste plan in order for the event to receive approval from the MSETG.

The DCMR chapters governing Special Events (19 DCMR § 1301.9) and public speeches (24 DCMR § 700.3) were amended to add a provision that reads: "a person or entity granted a permit in accordance with this section for an event where 100 or more attendees are anticipated shall provide infrastructure onsite for the separation and recycling of recyclable waste generated at the event. A permit holder who violates this subsection shall be subject to a fine of up to \$5,000 per day." Thus far DPW has not issued citations for violation of this provision.

II. Solid Waste Management Administration

52. During the FY 2019 budget process, DPW indicated that it planned to reduce overtime pay for sanitation workers by implementing overlapping shifts for workers and making a concerted effort to fill vacant positions. Please provide an update on these efforts.

The shift change was optimized from three overlapping shifts to two effective August 15th. In addition, a scheduled six-day operation to align with operations needs began October 15th. This has resulted in about a 20 percent overtime reduction at Disposal. The goal was to maximize personnel resources, improve organization effectiveness and efficiency, boost productivity and reduce overtime costs. The vacant positions are in the recruitment stages now.

53. Please provide the amount of waste and recyclables collected by DPW by type (i.e. household waste, household recycling, bulk trash, electronic waste, hazardous waste, etc.) in FY 2017, FY 2018, and FY 2019, to date.

	FY 17 (Tons)	FY 18 (Tons)	FY 19 (Year to date) (Tons)
Electronic Waste	115.09	141.25	Unknown
Household Hazardous Waste	98.00 + 215 "Drums"*	79.12	Unknown
Household Recycling	25,393.65	26,760.29	8,632.84
Household waste	95,329.22	96,260.12	31,903.52
Scheduled Bulk Waste Collection	2,962.37	3,627.17	932.66
Residential Bulk Waste Drop Off at Fort Totten**	10,663.02	5,284.52	2814.44

***In addition to scheduled bulk waste pick-ups, DPW also collects bulk waste via the residential drop-off program at Ft. Totten. Residential bulk drop off was calculated*

by subtracting commercial inbound bulk waste from outbound bulk waste. Given that residential bulk drop off waste is not directly measured, there is greater margin of error for this figure.

54. What was the cost to the District to dispose of one ton of household waste household recycling, bulk trash, e-waste, and hazardous waste in FY 2016, FY 2017, FY 2018, and FY 2019, to date? Please break down any component parts included in the cost estimates (collection, transportation, disposal fees, etc.).

Material Type	FY 2016	FY 2017	FY 2018	FY 2019 (YTD)
Household waste	Hauling per ton = \$10.90/\$10.95* Disposal per ton = \$29.00/\$34.64 Collect. cost per ton = \$142	Hauling per ton = \$10.95/\$11.05* Disposal per ton = \$34.64/\$35.33 Collect. cost per ton = \$151	Hauling per ton = \$11.05/\$17.50 Disposal per ton = \$35.33/\$35.51 Collect. cost per ton = \$144	Hauling per ton = \$16.42 Disposal per ton = \$35.51 Collect. cost per ton = \$118
Household recycling	Haul/Process a ton = \$80 Collect. cost per ton = \$327	Haul/Process a ton = \$55.26 Collect. cost per ton = \$279	Haul/Process a ton = \$81.36 Collect. cost per ton = \$248	Haul/Process a ton = \$89.03 Collect. cost per ton = \$230
Bulk trash	Hauling per ton = \$10.90/\$10.95 Disposal per ton = \$29.00/\$34.64 Collect. cost per ton = \$420	Hauling per ton = \$10.95/\$11.05 Disposal per ton = \$34.64/\$35.33 Collect. cost per ton = \$436	Hauling per ton = \$11.05/\$17.50 Disposal per ton = \$35.33/\$35.51 Collect. cost per ton = \$511	Hauling per ton = \$16.42 Disposal per ton = \$35.51 Collect. cost per ton = \$479
E-waste	E-waste is donated by DPW in exchange for vendor collection and removal. Electronics then used in training programs.	E-waste is donated by DPW in exchange for vendor collection and removal. Electronics then used in training programs.	DPW pays .25 per pound for computer monitors/CRTs and TV's. No costs are incurred for disposal of other e-waste.	DPW pays .25 per pound for computer monitors/CRTs and TV's (no costs are incurred for disposal of other e-waste) through 2/9/19. A new vendor will service DPW beginning 2/10/19 (costs TBD).
Hazardous waste	Total vendor program costs (labor, transport, disposal) for FY16 was \$315,272	Total vendor program costs (labor, transport, disposal) for FY17 is \$256,374	Total vendor program costs (labor, transport, disposal) for FY18 was \$224,560.85	Total vendor program costs (labor, transport, disposal) for FY19 (through January 12) is \$72,513.65

* These are base hauling prices but, due to Covanta Fairfax incinerator outages, caused hauling prices to increase and vary by destination. These increased hauling costs are being covered by Covanta.

55. In FY 2014, DPW began a weekly collection of household hazardous waste, e-cycling, and document shredding at the Fort Totten Transfer Station. Please provide the amount of waste collected through this service, by type, in FY 2016, FY 2017, FY 2018, and FY 2019, to date.

Please see the chart below:

Material	FY 16 tons	FY 17 tons	FY 18 tons	FY 19 (to date) tons
Hazardous Waste	29	98 (+ 215 drums)	79	19
Electronic Waste	160	115	141	38
Document shredding	126	215	169	51

56. Please list the number of citations DPW issued in FY 2018 for solid waste violations by type. In particular, please identify how many citations were for recycling violations.

Please reference Appendix Q

There are four (4) types of solid waste violations: (C) Commercial, (R) Residential, (G) General and (X) Recycling. The total number of citations given were 33,815, of which 1,410 were associated with (X) Recycling.

57. DPW recently instituted a new policy that requires SWEEP inspectors to issue a certain quota of citations in order to meet their Smart Goals, which are connected to promotions and performance evaluations. This has led to an influx of frustrated residents across the District contacting the Committee, and the Committee has expressed concerns that this policy may not afford SWEEP inspectors appropriate discretion. Has DPW maintained its policy of setting SWEEP citation quotas for promotions and performance evaluations?

The agency has established performance metrics, of which one relates to the number of citations written by an inspector; this performance measure is still in effect. Additionally, the agency has other measures encouraging continued engagement with the public/community via civic and neighborhood meetings/activities.

58. At the Committee's November 16, 2018, public roundtable, Director Shorter testified that DPW implemented an internal policy that requires a warning notice to be issued prior to the issuance of a citation for a trash or recycling bin out at the wrong time or place.

- How do the warning notices fit into the ticketing and adjudications process? Can a citation be dismissed if a warning notice was not given? How does DPW track and determine whether a prior warning was issued?
 1. Warnings are issued after public education has taken place and there is no change in the property owner's containing or storage of solid waste. Warning notices are used as an indicator to the Court that prior to the issuance of an actual notice of violation, a Solid Waste Inspector has performed some due-diligence and has attempted to bring the property owner into compliance with DC Solid Waste Storage and Collections Regulations
 2. A notice of violation, before it is formally issued, undergoes a quality check with a SWEEP Supervisor. During this process, if a notice of violation is issued without a warning, the supervisor would convert the ticket to a warning.
 3. The agency maintains a database of all warnings and notices of violations issued to each home, and a check is performed when issuing a ticket.
- Are there any other types of violations for which a warning notice is required before a citation is issued?

The violation, trash can or recycling can out at the wrong time or place, R220, is the violation in which a warning is required prior to a citation being issued.

- Where enforcement has not occurred for a relatively long period of time, are inspectors required or encouraged to first issue warnings?

The agency instructs its inspectors to provide frequent education and outreach in their neighborhoods. A citation may be issued in instances where a violation is especially egregious, or puts the public health or safety at risk.

59. When a SWEEP violation is found at a rented property, to whom is the violation issued: the property owner or the tenant?

The violation is issued to the property owner.

60. Please list the recycling diversion rates at DPW collection properties for FY 2016, FY 2017, FY 2018, and FY 2019, to date. Has there been a significant change in the diversion rates? If so, why?

Please see chart below:

	FY 16	FY 17	FY 18	FY 19
Residential Diversion Rate	22.91%	22.96%	24.25%	Unknown*

*Annual data collected, not currently available

The residential diversion rate, the diversion rate from DPW-serviced properties and residential use of the transfer stations, increased from 22.96 percent to 24.25 percent in FY 18.

The primary reason for this increase was a 5.11 percent increase in single stream recyclables collected and a 3.19 percent decrease in refuse collected.

The increase in the single stream recyclables collected is believed largely to be due to the nine-month education and outreach campaign and addition of new materials accepted for recycling.

The 3.19 percent decrease in refuse collected primarily was due to the decrease in residential drop off of bulk refuse at Fort Totten.

61. Please provide the following data for the Solid Waste Management Division for FY 2016, FY 2017, FY 2018, and FY 2019 to date:

- The number of temporary employees hired;

FY 2016 – 174

FY 2017 – 120

FY 2018 – 265

FY 2019 – 231

- The number of temporary employees converted to term employees; and

FY 2016 – 4

FY 2017 – 4

FY 2018 – 1

FY 2019 – 0

- The number of term employees converted to full time employees;

FY 2016 – 16

FY 2017 – 8

FY 2018 – 28

FY 2019 – 4

62. Regarding the Trash Compactor Grant Program:

- How many grants were distributed and how many trash compactors were purchased with this funding? What was total spending on the program in FY 2018 and FY 2019 to date? Did participation increase in FY 2018? What steps did DPW take to expand the program?
 - At the FY 2018 oversight hearing, Director Shorter testified that there were 28 compactor grant awardees and the total amount of funds awarded was \$322,877.00 in FY 2017. He stated that grant was not completely spent because of barriers to businesses participating in the grant program and that he expected it would be more successful as familiarity with the program grows.
- DPW stated in its FY 2018 oversight responses that it was collecting data on three metrics for installed compactors: (1) Percentage change in number of sanitation citations for location where compactor is installed; (2) Percentage change in number of 311 rodent activity calls citations for location where compactor is installed; and (3) Change in number of hauling trips.
 - What percentage changes did DPW observe on these three metrics? Please describe the data collected.
 - Based on this data, does the agency believe the trash compactor grant program should be extended in future years?

This information is captured and reported by the Department of Small and Local Business Development (DSLBD). Our agency is working collaboratively with them to analyze the data available, and can provide more information at a later time.

63. DPW no longer accepts plastic bags and wraps in its residential curbside recycling program, and it directs businesses not to bag their recyclables. The Committee has received reports that this has led to an increase in rodent activity, leading businesses to not comply with the new recycling requirements.

- Please provide the basis for this policy.
 - Have businesses complied with the policy? How has it been enforced?
 - Has DPW observed an increase in rodent activity due to this new policy?
- In the spring of 2016, to inform the development of the Mayor's List of Recyclables and Compostables, DPW surveyed material recovery facilities in the region and determined the majority of them do not accept plastic bags, wraps and films.

Effective September 1, 2016, DPW's current recycling processing contract with Waste Management Recycle America, LLC, classifies plastic bags and wraps as contamination.

Plastic bags are not accepted by these facilities for the following reason; bags collected in a single stream and mixed collection system daily, clog and shutdown machinery used for screening and processing of products received at local recycling facilities. This can pose safety hazards for sort-line employees and anyone performing maintenance. Furthermore, the final condition of such bags and wraps, once recovered, often renders them unmarketable, which means they end up being trashed. Haulers have on their own started rejecting plastic bags from their customers and charging them as trash when they find plastic bags and not as recyclables.

For these reasons, DPW-serviced residents are no longer allowed to bag recyclables.

- DPW has issued guidance to commercial properties recommending that recyclables are not bagged; however, 21 DCMR § 707.13 allows commercial properties to utilize clear or non-pigmented bin liners to bag recyclables. Additionally, DPW's transfer stations will accept recyclables in clear bags. These policies were put in place to allow businesses that may need to bag recyclables for sanitation reasons to do so.

The rate of business compliance with the policy is unknown.

- To DPW's knowledge, there has not been additional rodent activity due to this new policy. Plastic bags can be easily chewed through therefore they not prevent rodent activity. The best way to prevent rodent activity associated

with recyclables is to ensure recyclables are clean and empty, the container is properly closed, and regular collection and emptying of the recycling container.

64. At the FY 2019 budget oversight hearing, Director Shorter testified that DPW has withheld the funds owed to the District from payments to Covanta over the last year and that Covanta has initiated legal action to recoup these costs. What is the status of this legal action?

Covanta filed an appeal before the Contract Appeals Board. OAG is representing DPW in this matter; litigation is ongoing.

65. Has DPW assessed the environmental impacts of sending the District's waste to incineration facilities vs. landfills? If so, what is the status of this assessment and its findings?

As part of its FY 19 work plan, DPW is planning to complete an environmental assessment of sending the District's waste to waste to energy facilities versus landfills.

III. Snow Removal/Leaf Collection/Christmas Tree Removal/Mowing

66. The FY 2019 budget decreased the Snow Removal Program budget by \$1.299 million, just a year after the budget was expanded. The 2018 oversight responses indicated that the FY 2018 increase in funding enabled the Snow program to employ a temporary lease program to ensure that the winter maintenance fleet remained above 95 percent readiness throughout the snow season. With the decrease in funding, has the Snow program been able to ensure the same level of readiness? If not, what percent readiness has been achieved?

- At this point in the season, and in light of the first significant snow event in several years on January 12, does DPW anticipate that it will have sufficient funds for the FY 2019 snow season? What was the cost of the recent snow event?

The agency is in continuous communication with EOM and OCA to ensure we have all the necessary resources and support to provide an effective response to any winter weather events.

67. Under the Winter Sidewalk Safety Amendment Act of 2014, District property owners are required to clear snow and ice from sidewalks, handicap ramps, and steps abutting their property within the first 8 daylight hours of the end of the snowfall.

- How many tickets and/or warnings were issued under this provision in FY 2018 and FY 2019, to date? How many were issued to residents? How many tickets were issued to commercial properties?

In FY2018 there were 38 commercial notice of violation and one residential notice of violation.

In FY2019, from January 1-31, 2019 there were 115 commercial notices of violation and 228 Residential notices of violation.

- The District just had its first major snowfall since the law went into effect. Please describe compliance with the requirement and enforcement during the January 2019 snow event. How many complaints were reported to enforcement? Were sidewalks accessible?

All the above-referenced FY2019 notices of violation were written as a result of the first major snowfall event in the District.

As of January 31, 2019, there were 420 snow shoveling complaints, all of which have been resolved. The vast majority of sidewalks were accessible.

68. Some cities have begun to explore plowing priority sidewalks after major snow events rather than relying solely on property owners. Has DPW considered the feasibility of a city-operated sidewalk snow removal pilot along busy corridors?

The agency is aware of some municipalities exploring this option for priority sidewalks. We will research and explore potential lessons-learned from these cities.

We should note that the Department of General Services already clears snow and treats sidewalks around the District's municipal properties, including schools. Downtown BIDs also have snow removal programs, which would likely be partners should a pilot program be pursued in the District. The scale and level of partnership support would determine the financial resources needed for such a pilot.

69. The Committee has received reports that many protected bike lanes and major bike routes had not been cleared of snow nearly a week after the snow event on January 12, 2018. How does DPW prioritize bike routes to ensure that they are safe for use after snow events?

The agency dispatches the non-motorized trails team in response to bike lanes and other difficult to service roadways. The first priority is given to clearing motorized roadways followed by bike lanes; many times this work is performed concurrently.

70. How much salt, by weight, has been used during winter weather in FY 2016, FY 2017, FY 2018, and FY 2019, to date?

- How does DPW train its employees to use salt and beet juice judiciously and to clean up accidental excess salt releases by DPW vehicles?
- FY 2016: 22,255 tons of rock salt
- FY 2017: 15,168 tons of rock salt
- FY 2018: 23,679 tons of rock salt
- FY 2019 to date: 17,610 tons of rock salt

While the safety of motorists, pedestrians, and cyclists on District roads is our chief concern, we have worked hard to balance this priority with the environmental concerns of over-salting our streets. We are doing this in three primary ways: increased use of brine, enhanced calibration training of our salt truck drivers and supervisors and stepped up quality assurance/quality control measures. DOEE is also a critical part of the District's Snow Team, providing input and assistance on preventing and minimizing environmental impacts of routine snow and ice removal operations.

Liquid Brine

Liquid brine helps keep snow and ice from bonding to the pavement and reduces the amount of time needed to remove snow from streets. Brine has also been shown to decrease the corrosion of infrastructure. The use of liquid brine as a treatment strategy is largely dependent on the type of forecasted precipitation. If a storm is likely to start with rain or sleet, brine is not an effective option as it will quickly wash away. The most recent training for our brine operation was conducted in September of 2018, and included 30 DPW and DDOT personnel. The District also now has its own brine trainer, which has enhanced our capability.

Enhanced Calibration Training

When salt trucks are properly calibrated, drivers can adjust the application rate depending on the type of storm. This ensures that our salt trucks are not unnecessarily applying extra salt to our city's streets. Plow operators and snow/ice removal staff are also trained on why it is important not to over-salt.

Salt monitors are stationed at each of the District's salt domes during snow deployments. These monitors are trained on how different types of trucks should be loaded with the appropriate amounts of salt.

Quality Assurance/Quality Control Measures

Enhanced quality assurance/quality control measures, such as our automatic vehicle location system that tracks where our plows are in real-time, allows us to ensure that streets aren't double salted and that any salt spills can be addressed quickly.

71. Where can residents pick up compost and mulch provided for free by the District? Is there a delivery option?

- In the FY 2018 oversight responses, DPW indicated that it was investigating the feasibility of instituting a "browns-sharing" ("browns" meaning carbon sources such as leaves, yard waste, and tree trimmings essential for composting) program with DPR. Has DPW initiated such a program?

Residents can pick up compost from the Fort Totten transfer station, located at 4900 John McCormack Drive, NE., year-round, on Monday through Friday from 1PM to 5PM. There are no residential delivery options at this time. However, DPW has delivered compost materials to DC schools during pre-school clean-up week, upon request.

DPW determined it would be easier to pilot share chipped holiday trees, instead of trying to make changes to leaf collection. Over the past six months, DPW and DPR worked to identify suitable sites. Common Good City Farms at LeDroit Park was selected this year to pilot. They received approximately 20 cubic yards of chipped holiday trees in January 2019. The Office of Waste Diversion will continue to monitor how the chipped holiday trees perform in community composting and will reevaluate for future brown-sharing

72. What was the total amount of leaves collected (either in cubic yards or tons) through DPW's leaf collection program in FY 2017, FY 2018, and FY 2019?

- What facilities process the leaves, and if there is more than one facility, what percentage of leaves go to each facility?

All leaves are composted at Acme Biomass Reduction located in Brookeville, Maryland

Material	FY 17 tons	FY 18 tons	FY 19 tons (to date)
Leaves	6189	6167	5247

73. The Committee has received complaints from residents about delays to leaf collection. Please provide an update on the final timetable for 2018 leaf collection, including any delays and the reasons for such delays.

The delays in the past three weeks were primarily due to inclement weather events. Additionally, the icy situations did not make it easier for us to get back expeditiously in between events. Nonetheless, we are back to areas we were unable to service before the snow events and anticipate to finishing by February 8th. We plan to keep a skeletal crew to address any missed leaf piles and complaints as the weather improves.

74. At the Committee's January 2018 public roundtable focused on leaf collection, Director Shorter and the Committee discussed several potential improvements to DPW's leaf collection service, including: (1) implementing catch-up days throughout the leaf collection schedule, to make up for delays due to inclement weather; (2) formalized coordination with other agencies to avoid road closures that prevent DPW from collecting leaves on certain blocks; (3) creating a leaf collection hotline for residents; (4) maintaining one up-to-date website with leaf collection updates; (5) investing in new equipment. For each of these improvements, please indicate whether or not they have been implemented. Please describe the improvements that have been made, including the degree to which implementation has occurred. For the improvements that have not been implemented, please explain why. Please also describe any additional improvements made to the program during the Fall 2018 leaf collection season.

- 1) Yes, this was implemented and in the 2019 calendar, and proved beneficial during changes in our schedule.
- 2) No formal agreement has been established, however, corridors with higher traffic volumes were scheduled for Saturdays when there is less traffic and to minimize any inconvenience to residents.
- 3) This was developed and implemented. Residents could call 311 for service requests and should there need to be an escalation of an issue the hotline was available to field additional questions.
- 4) The agency website was kept up to date with the status of the leaf program
- 5) Additional equipment was procured to support the leaf program.

The improvements resulted in the 2018 restructuring and development of various strategic changes to the District wide leaf collection program. Among them was implementation of Mobile application /scheduling apps which gave us the ability to schedule and re-schedule routes in real time, automatic communications with QA/QC inspectors, and multiple dashboards for real time work status monitoring. In addition to implementing a ward-based operation which helped streamline management structure for accountability and performance. This has helped the administration monitor completions and address complaints transparently and timely. Pursuing further we can confidently state over 95 percent of leaf collected was sent to POGO for composting.

75. The Committee has received complaints that the windows for leaf collection are too broad and often not reliable. Could DPW be more precise in its leaf collection schedule? Could DPW provide an active map on its website showing in advance where leaf crews will be each week?

DPW will explore the possibility of creating an active leaf season map on the website.

- DPW's 2018 Leaf Season Brochure indicates that the leaf collection windows are a day longer than the collection windows for 2017. Why are the collection windows longer than in past years?

In FY19, DPW has added a "buffer" week to the schedule to offset the delays our operations have historically experienced due to inclement weather events.

76. At the FY 2018 oversight hearing, Director Shorter testified that a significant number of leaves were contaminated due to backups on the tipping floor, and that these leaves had to go to landfill rather than composting facility. He stated that during FY 2019 these leaves would be kept separate (not sent to a transfer station) to prevent such contamination. Were leaves kept from transfer stations during the FY 2019 leaf season? What percentage of leaves were composted? Were any leaves contaminated or sent to landfill?

During FY19, and after lengthy debate, leaves were stored at the transfer stations to best facilitate collections' efforts and prompt transport to the composting facility. During this time, leaves were secured under heightened protection. To date, no leaves have been landfilled and, thus far, 95 percent of leaves collected during the season have been hauled to the composting facility in Maryland.

77. How is DPW enforcing the regulations that prohibit residents from blocking thoroughfares, sidewalks, drains, and gutters with leaves? How many citations has DPW issued for this violation in FY 2017, FY 2018, and FY 2019, to date?

Through educational awareness (citywide mailing of Leaf educational brochures; neighborhood civic associations; ANCs; public meetings); issuing warnings as a means of reinforcing the educational awareness previously provided, and; finally enforcing the regulations via citations. Except in egregious cases, warning citations should be issued prior to actual citations.

FY 17: Two commercial notices of violation; 0 residential, 2 residential warnings

FY 18: 72 commercial notices of violation; 40 residential notices of violation; 3 residential warnings

FY 19: Four commercial notices of violation; 3 residential notices of violation, no warnings

IV. Parking Enforcement Management Administration

78. Please list the number of parking enforcement officers, booting staff, and towing staff, in FY 2016, FY 2017, FY 2018, and FY 2019, to date. Please also note the number of vacant positions for each of these categories

Position	Filled FTE Count by Fiscal Year					
	2015*	2016*	2017*	2018*	2019 YTD	
					Filled	Vacant
Booters	7	7	6	6	6	1
Motor Vehicle Operators	29	29	26	26	25	4
Total Parking Enforcement Officers (PEO & LPEO)	237	231	236	231	244	8
Parking Enforcement Officers	217	215	218	213	215	8
Lead Parking Enforcement Officers	20	16	18	18	19	0
*The figures provided reflect the filled positions when the oversight hearing statistics were requested. Positions frozen by the council effective FY19 are not included in the vacancy count; (3 MVOs, 3 PEOs, 1 LPEO). As of January 7, 2019, twenty PEO candidates are in training.						

79. Please list the number of citations, by type, that PEMA officers wrote and the number of vehicles booted in FY 2017, FY 2018, and FY 2019, to date.

Vehicles Booted – FY 2017 (9,292) FY2018 (4,301) FY19 (196)

See appendix R

80. How many citations have been issued to vehicles blocking bike lanes in FY 2017, FY 2018, and FY 2019, to date?

FY 2017 (3,218) FY2018 (1,723) FY19 (578)

81. How much revenue was generated by parking tickets and towing in FY 2016, FY 2017, FY 2018, and FY 2019, to date?

Fiscal Yr.	BOOT FEE	TOW FEE	STORAGE FEE	OTHERS	Parking Tickets	Total
FY-2016	\$636,564	\$407,344	\$923,616	\$1,098,618	\$71,450,983	\$74,517,125
FY-2017	\$499,040	\$325,741	\$791,907	\$877,775	\$73,322,213	\$75,816,676
FY-2018	\$216,775	\$241,102	\$651,712	\$501,256	\$67,800,305	\$69,411,150
FY-2019	\$5,350	\$38,687	\$103,508	\$134,482	\$20,802,021	\$21,084,048

Notes:

*Revenue data is from the ticket processing database and has not been certified by the OCFO.

**FY-2019 numbers are from 10-1-2018 to 1-30-2019.

82. DDOT consistently states that in cases where it wants to do work, but cannot, the reason for delays is the presence of vehicles. DDOT posts Emergency No Parking (ENP) signs to clear space for tree work, road work, sidewalk work, etc. Does DPW coordinate with DDOT to ticket and tow/relocate vehicles to permit the scheduled work? How does DPW's PEMA coordinate with other agencies in the District, particularly DDOT, to ensure that residents are complying with standard parking regulations and ENP?

DPW currently works with DDOT to tow and relocate vehicles when we are made aware of locations where DDOT has erected Emergency No Parking signs for their scheduled projects. Occasionally, DDOT and DPW collaborate to provide dedicated resources for special projects. Additionally, DPW coordinates monthly meetings with DDOT to discuss ways to improve parking issues and will continue to work with DDOT, DMV and other agencies to better align the enforcement of on street parking.

DPW/PEMA coordinates with DDOT through the following:

- Monthly PEMA & DDOT Collaboration meetings
- Monthly Interagency meetings (DPW, DDOT, DMV, MPD, DCRA, OUC, DFHV)
- Interagency Field Observations

83. The Committee continues to receive complaints about underenforcement of parking in certain neighborhoods. How does DPW ensure that parking is enforced consistently across the District?

- All Wards are enforced via assigned geographic beats. However, enforcement is also based on the number of potential enforceable violations, and demand via Customer Service Requests, all of which vary from one street to another. It should be noted that both residential population and business density area included in the coverage equation.
- All customer service requests, regardless of Ward location, receive a Parking Officer response within the required Service Level Agreement.
- PEMA leadership regularly attends Ward meetings to maintain open communication channels about its respective constituent needs and expectations.

V. Fleet Management Administration

84. DPW received capital funding in FY 2018 and FY 2019 for vehicle replacements to update the outdated DPW fleet.

- What new vehicles were acquired with this funding in FY 2018 and FY 2019 to date? Please provide the types of vehicle and how many of each were acquired.

Please see Appendix S

- What fleet vehicles have been retired in FY 2018 and FY 2019 to date? Please provide the types of vehicles and how many of each were retired.

Please see Appendix T

85. Are District fleet vehicles still kept out in the open, subject to the effects of weather?

Yes, many vehicles are parked on the street, or in open parking facilities, and are subject to the weather conditions. Some light vehicles are parked in garages, should there be one associated with an agency.

86. How many DPW vehicles are hybrid, fully electric, CNG, or other alternative fuel vehicles?

- What steps has DPW taken to encourage the use of alternative fuel vehicles in FY 2018?

Fuel Type	# of Vehs
NATURAL GAS (CNG)	123
FLEX FUEL (E85)	662
PLUG-IN HYBRID ELECTRIC	28
ALL ELECTRIC	7
HYBRID (ELECTRIC/UNLEADED)	93
BIODIESEL	681

In FY18 DPW continued to maximize the use of biofuels in the District fleet by providing biodiesel for all diesel-powered vehicles and mandating the use of E85 in all flex fuel vehicles. In FY18 DPW also continued to replace vehicles throughout the District fleet with fuel efficient or alternative fuel models in each vehicle class. Through these strategies the District fleet's greenhouse gas (GHG) emissions are 22% below their 2010 peak.

87. How many fueling sites does DPW manage? How many of these sites offer CNG or other types of alternative fuels?

- What steps has DPW taken to increase the use of alternative fuels in FY 2018?

DPW manages 12 fuel sites. Two sites offer CNG; one fast-fill station at 1835 West Virginia Ave NE, and one slow-fill station at 1241 W St NE. One site offers E85 (ethanol). Six sites offer biodiesel.

In FY18 DPW purchased six new all-electric compact sedans, three of which are being used throughout the District in DPW's fleet-share program. In FY18 DPW also began a pilot program testing a system that enables the use of 100 percent biodiesel (B100) in six refuse trucks. The system has the potential to produce GHG emissions savings up to 75 percent in the vehicles producing the highest amount of emissions in the District fleet.

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
Office of the Chief of Staff									
A	Executive Assistant			V		9	1	\$ 49,570.00	\$ 14,871.00 Temp
Office of Talent and Appointme									
A	Program Support Specialist			V		5	0	\$ 76,120.00	\$ 22,836.00 Reg
Govt Services Shared Services									
A	ACCOUNTS PAYABLE TECH	Mcclain,Tyrone	1/2/2001	F		9	9	\$ 67,323.00	\$ 20,196.90 Reg
A	ACCOUNTANT	Daye,Monica A	1/26/2015	F		12	2	\$ 82,415.00	\$ 24,724.50 Reg
A	ACCOUNTING OFFICER	Provotorova,Olga	10/17/2004	F		15	6	\$ 148,257.00	\$ 44,477.10 Reg
A	Chief, Management Operations	Ferguson,Hillary	1/9/2006	F		15	6	\$ 148,257.00	\$ 44,477.10 Reg
A	ACCOUNTANT	Fadeyeva,Olga O	5/11/2009	F		12	7	\$ 94,819.00	\$ 28,445.70 Reg
A	ACCOUNTS PAYABLE MGR	Frye Wallace,Sheila	5/7/1973	F		14	10	\$ 140,234.00	\$ 42,070.20 Reg
A	ASSOC CHIEF FINANCIAL OFFICER	Dines,George	5/10/1999	F		18	4	\$ 207,829.00	\$ 62,348.70 Reg
A	Management Analyst	Waters,Alissa Tanette	5/5/2000	F		14	8	\$ 133,259.00	\$ 39,977.70 Reg
A	SUPVY ACCOUNTANT	Marshall Jr.,Thomas	11/14/1983	F		13	10	\$ 118,668.00	\$ 35,600.40 Reg
A	CONTROLLER			V		16	1	\$ 152,640.00	\$ 45,792.00 Reg
A	Budget Director	Glen,Ulysses Jr	8/12/1996	F		16	7	\$ 181,935.00	\$ 54,580.50 Reg
A	FINANCIAL MGR			V		14	1	\$ 108,845.00	\$ 32,653.50 Reg
A	EXECUTIVE ASST	Johnson,Lisa	2/20/2005	F		13	8	\$ 112,763.00	\$ 33,828.90 Reg
A	SUPVY ACCOUNTANT	Melby,Frances B	9/29/1986	F		11	10	\$ 83,287.00	\$ 24,986.10 Reg
A	Grants Management Specialist	Gumbs,Aaron	6/22/2009	F		13	6	\$ 106,857.00	\$ 32,057.10 Reg
A	Payroll Specialist			V		12	1	\$ 79,934.00	\$ 23,980.20 Reg
A	GRANTS MANAGEMENT SPECIALIST	Sawyers,Toni R	8/16/1990	F		13	7	\$ 109,810.00	\$ 32,943.00 Reg
A	BUDGET ANALYST	Noel,Steven A	1/3/2012	F		12	10	\$ 102,262.00	\$ 30,678.60 Reg
A	STAFF ASSISTANT	Hart Jr.,Freddie	12/16/1981	F		11	8	\$ 79,138.00	\$ 23,741.40 Reg
A	ACCOUNTING TECHNICIAN	Lawson,Willie C	6/22/1987	F		9	10	\$ 69,036.00	\$ 20,710.80 Reg
A	MGMT ANALYST	Graham,Richard L	3/7/1983	F		11	10	\$ 83,291.00	\$ 24,987.30 Reg
A	DRIVER CUSTOMER CARE ASST	Gross,Antonio B	6/21/1999	F		7	10	\$ 58,265.00	\$ 17,479.50 Reg
A	ACCOUNTING TECH	Outlaw,Curron	6/14/2004	F		9	8	\$ 65,610.00	\$ 19,683.00 Reg
A	ACCOUNTING TECHNICIAN	Rawlings,Joyce Ann	2/4/2008	F		9	7	\$ 63,898.00	\$ 19,169.40 Reg
A	Budget Technician			V		7	0	\$ 44,389.00	\$ 13,316.70 Reg
A	ACCOUNTING TECH	Wills - Howell,Nicole Raneish	12/30/2013	F		9	7	\$ 63,898.00	\$ 19,169.40 Reg
A	LEAD ACCOUNTS PAYABLE TECH	Lincoln,Yetta	2/1/1999	F		10	9	\$ 73,917.00	\$ 22,175.10 Reg
A	STAFF ASSISTANT	Boyd,Debra	10/16/2006	F		12	7	\$ 94,819.00	\$ 28,445.70 Reg
Govt Services DPW Budget									
A	AGENCY FISCAL OFFICER	Fitzpatrick,Perry	2/5/2007	F		16	7	\$ 181,935.00	\$ 54,580.50 Reg
A	BUDGET ANALYST	Smith,Danielle	11/4/2013	F		11	4	\$ 70,830.00	\$ 21,249.00 Reg
A	BUDGET OFFICER	Medley,Tracy Ann	7/24/2006	F		15	7	\$ 152,345.00	\$ 45,703.50 Reg
A	BUDGET ANALYST	Walker,Phillip Eric	3/2/2009	F		13	7	\$ 109,810.00	\$ 32,943.00 Reg
A	FINANCIAL MANAGER	Bryant,George R	9/6/2005	F		14	7	\$ 129,771.00	\$ 38,931.30 Reg
Office of the Director									
A	Acting Dir. of Dept. of Public Works	Geldart, Christopher	2/1/2019	F	E5		0	\$ 207,621.20	\$ 62,286.36 Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Chief Operating Officer	Robinson, Gabriel T	2/7/2005	F	16		0 \$ 167,728.29	\$ 50,318.49	Reg
A	Deputy Director of Operations	Carter, Michael A	9/17/2018	F	16		0 \$ 154,753.38	\$ 46,426.01	Reg
A	Citywide Snow Program Coordina		V 5/14/2017		14		0 \$ 100,639.00	\$ 30,191.70	Reg
A	Management & Program Analyst	Sweatt, Tyrone A	12/5/2011	F	14		5 \$ 113,531.00	\$ 34,059.30	Reg
A	Special Assistant	Cain, Tamika L	9/7/2004	F	14		1 \$ 100,639.00	\$ 30,191.70	Reg
A	Special Assistant		V 1/20/2019		12		1 \$ 73,906.00	\$ 22,171.80	Reg
A	CLEAN CITY COOR	Lawson, Julie P.	10/30/2017	F	9		0 \$ 109,834.98	\$ 32,950.49	Reg
Office of the General Counsel									
A	SUPERVISORY ATTORNEY ADVISOR	Davis, Christine	2/17/1998	F	2		0 \$ 167,774.82	\$ 50,332.45	Reg
A	Supv Attorney Advisor	Sanders-Small, Nakeasha Lynn	3/11/2013	F	1		0 \$ 151,224.41	\$ 45,367.32	Reg
A	Emp. & Labor Rel. Advisor	Heath, Gail	12/14/2015	F	14		4 \$ 110,308.00	\$ 33,092.40	Reg
A	Attorney Advisor	Marshall, Karim D	12/31/2012	F	14		4 \$ 127,856.00	\$ 38,356.80	Reg
A	Attorney Advisor		V 11/9/2018		13		0 \$ 98,362.00	\$ 29,508.60	Reg
A	Paralegal Specialist	Hammond, Ashley	12/10/2018	F	9		1 \$ 53,620.00	\$ 16,086.00	Term
A	Paralegal Specialist	Mosley, Tiffanee M	1/22/2019	F	12		1 \$ 73,906.00	\$ 22,171.80	Reg
Office of Communications									
A	Director of Communications	Richardson, Lindsay N	1/25/2016	F	15		0 \$ 132,559.46	\$ 39,767.84	Reg
A	Public Affairs Specialist	Kuhl, Jonathan	6/12/2017	F	15		0 \$ 126,072.00	\$ 37,821.60	Reg
A	Community Relations Specialist	Duffie, Celeste L	6/20/2005	F	12		6 \$ 85,371.00	\$ 25,611.30	Reg
A	Communications Specialist		V 6/22/2018		13		0 \$ 85,149.00	\$ 25,544.70	Reg
A	STAFF ASSISTANT	Twine, Kevin B	1/23/2006	F	9		10 \$ 63,835.00	\$ 19,150.50	Reg
A	Program Support Assistant (OA)		V 8/19/2018		7		1 \$ 41,039.00	\$ 12,311.70	Reg
A	PUBLIC AFFAIRS SPECIALIST	Cousin, Hope	10/16/2017	F	13		2 \$ 87,878.00	\$ 26,363.40	Reg
A	PUBLIC AFFAIRS SPECIALIST	Lyons, Nancy L	1/26/2004	F	13		10 \$ 109,710.00	\$ 32,913.00	Reg
Office of Administrative Services									
A	Deputy Administrator (OAS)	Johnson, Gena M	4/30/2009	F	15		0 \$ 152,337.00	\$ 45,701.10	Reg
A	EMERGENCY PREPAREDNESS OFR	Ellis, Wanda L	3/12/2001	F	14		8 \$ 123,200.00	\$ 36,960.00	Reg
A	STAFF ASSISTANT	Buckmon, Lawana D	3/24/1975	F	12		8 \$ 89,957.00	\$ 26,987.10	Reg
A	Safety and Occupational Health	Cancelosi, Mark A.	8/7/2017	F	14		8 \$ 123,200.00	\$ 36,960.00	Reg
A	ADMIN		V 8/18/2018		16		0 \$ 154,753.00	\$ 46,425.90	Reg
A	Facility Operations Specialist	Garrett, Robert F	9/11/2002	F	14		8 \$ 123,200.00	\$ 36,960.00	Reg
A	Program Support Assistant (OA)	Green, Dax B	8/16/2004	F	7		9 \$ 56,725.00	\$ 17,017.50	Reg
A	Program Support Assistant (OA)	Roberson, Steven A.	4/14/2008	F	7		8 \$ 55,183.00	\$ 16,554.90	Reg
A	Staff Assistant	Ellis III, Willie	12/11/2017	F	9		2 \$ 51,155.00	\$ 15,346.50	Reg
A	Program Analyst	Eyow, Ahmed A	12/10/1981	F	12		10 \$ 94,543.00	\$ 28,362.90	Reg
Office of Organization Effectiveness and Change Management									
A	Program Manager	Jaiani, Vasil	10/16/2009	F	15		0 \$ 130,560.16	\$ 39,168.05	Reg
A	POLICY & PROJECT OFFICER	James, Terrence W	1/10/2011	F	14		4 \$ 110,308.00	\$ 33,092.40	Reg
A	POLICY & PROJECT OFFICER	Rogers, K'Lin	4/4/2016	F	14		2 \$ 103,862.00	\$ 31,158.60	Reg
A	POLICY & PROJECT OFFICER		V 11/7/2018		14		0 \$ 100,639.00	\$ 30,191.70	Reg
Office of Waste Diversion									

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Program Manager	White, Annie	6/1/2015	F		14	0 \$ 108,211.80	\$ 32,463.54	Reg
A	PROGRAM ANALYST	Roha, Stefan	11/30/2015	F		12	2 \$ 76,199.00	\$ 22,859.70	Reg
A	PROGRAM ANALYST			V 8/4/2018		12	0 \$ 73,906.00	\$ 22,171.80	Reg
A	PROGRAM ANALYST	Lee, Howard S.	12/11/2017	F		12	2 \$ 76,199.00	\$ 22,859.70	Reg
A	Program Analyst	Adams, Blake A	9/28/2015	F		12	6 \$ 85,371.00	\$ 25,611.30	Reg
A	RECYCLING PGM OFFICER	Easley Jr., William B	12/6/1991	F		12	0 \$ 87,245.40	\$ 26,173.62	Reg
A	Solid Waste Program Coordinato	REYNOLDS, WILSON L	5/12/2008	F		12	9 \$ 92,250.00	\$ 27,675.00	Reg
Human Capital Administration									
A	Human Capital Administrator	James, Herman C	1/7/2019	F		15	0 \$ 150,000.00	\$ 45,000.00	Reg
A	Supervisory Management Liaison	Lebrun, Fredline	1/20/2015	F		14	0 \$ 133,749.78	\$ 40,124.93	Reg
A	Staff Assistant	Snowden, Kim R	11/6/1989	F		12	6 \$ 85,371.00	\$ 25,611.30	Reg
A	Management Liaison Specialist	Sutton, Elsie	4/18/2004	F		13	10 \$ 109,710.00	\$ 32,913.00	Reg
A	Drug & Alcohol Program Manager	Winters - Adona, Lottie M	10/27/1986	F		14	0 \$ 116,754.68	\$ 35,026.40	Reg
A	MGMT LIAISON SPEC	Johnson, Annie	12/14/2015	F		11	4 \$ 65,487.00	\$ 19,646.10	Term
A	Human Resources Specialist	Armstrong, Jennifer A	2/23/2006	F		12	3 \$ 78,492.00	\$ 23,547.60	Reg
A	Human Resources Specialist			V 8/19/2018		12	0 \$ 73,906.00	\$ 22,171.80	Reg
A	Management Liaison Specialist	Harris, Brenda A	8/5/2008	F		12	10 \$ 94,543.00	\$ 28,362.90	Reg
A	TRAINING INSTRUCTOR			V 5/31/2018		11	0 \$ 59,727.00	\$ 17,918.10	Reg
A	Staff Assistant	Hill, Velma R	5/15/2000	F		9	10 \$ 63,835.00	\$ 19,150.50	Reg
A	Learning and Development Speci	Bonaparte, Greta L	8/8/2016	F		13	7 \$ 101,523.00	\$ 30,456.90	Reg
A	Training Specialist	Henderson, Quentin P	11/5/2001	F		12	4 \$ 80,785.00	\$ 24,235.50	Reg
A	TRAINING INSTRUCTOR	Miller, Shawn J	3/2/2009	F		11	9 \$ 75,087.00	\$ 22,526.10	Reg
A	TRAINING INSTRUCTOR	Davis, Cashea P	4/19/2004	F		11	6 \$ 69,327.00	\$ 20,798.10	Reg
A	Administrative Program Coordin	Broome, Jennifer	3/23/1992	F		12	4 \$ 80,785.00	\$ 24,235.50	Reg
A	Training and Development Manag	Sookraj, Ralph	12/28/2015	F		14	0 \$ 104,701.41	\$ 31,410.42	Reg
A	Staff Development Officer	Harvin, Nancy C	9/4/2007	F		13	0 \$ 93,909.76	\$ 28,172.93	Reg
A	Substance Abuse Specialist			V 8/18/2018		12	0 \$ 73,906.00	\$ 22,171.80	Reg
A	Staff Assistant	Wilson, Jacqueline	8/4/2008	F		11	5 \$ 67,407.00	\$ 20,222.10	Reg
A	Substance Abuse Specialist	Hogan, Dejuan	2/10/2014	F		11	6 \$ 69,327.00	\$ 20,798.10	Reg
Office Information Technology Services									
A	Chief Information Officer	Daniel, Beulah	7/9/2018	F		16	0 \$ 163,200.00	\$ 48,960.00	Reg
A	SUPV INFO TECH SPEC	Nguyen, Thinh V	9/14/1987	F		14	0 \$ 127,503.58	\$ 38,251.07	Reg
A	Information Technology Special	Wasse, Tsegaye T.	12/26/2017	F		14	1 \$ 100,639.00	\$ 30,191.70	Reg
A	TELECOMMS SPEC			V 9/1/2018		12	1 \$ 73,906.00	\$ 22,171.80	Reg
A	INFO TECH SPEC	Coley, Anthony Brian	3/26/1990	F		13	10 \$ 109,710.00	\$ 32,913.00	Reg
A	TELECOMMS SPEC	Malloy, Mark A	2/2/1998	F		13	9 \$ 106,981.00	\$ 32,094.30	Reg
A	IT Project Manager	Delaney, Douglas C	9/20/2004	F		14	0 \$ 111,674.58	\$ 33,502.37	Reg
A	Program Manager (Information T	Koehler, David	3/24/2003	F		15	0 \$ 142,614.50	\$ 42,784.35	Reg
A	PROGRAM ANALYST	Stewart, Debora A	11/28/1986	F		13	8 \$ 104,252.00	\$ 31,275.60	Reg
A	Information Tech Spec	Adams, Thomas	5/18/2015	F		13	4 \$ 93,336.00	\$ 28,000.80	Reg
A	INFO TECH SPEC	Nwankwo, Innocent	11/26/2007	F		13	10 \$ 109,710.00	\$ 32,913.00	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	EQUIPMENT SPECIALIST / AUTO	Patton,Maxwell	9/12/1989	F		12	6 \$ 85,371.00	\$ 25,611.30	Reg
FLEET Management Administration									
A	Fleet Advisory Svc Manager	Carroll,Tamar	1/8/2007	F		13	0 \$ 91,045.20	\$ 27,313.56	Reg
A	HEAVY MOBILE EQUIPMENT MECHANIC	Mazariegos,Juan	11/30/2015	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	PGM SPEC	Harrelson,Gregory Z	1/13/1992	F		13	6 \$ 98,794.00	\$ 29,638.20	Reg
A	COMPUTER SPECIALIST	Philyaw,Rodney G	10/29/1984	F		13	9 \$ 106,981.00	\$ 32,094.30	Reg
A	Fleet Management Administrator	Robinson,Suzette	11/2/2015	F		16	0 \$ 167,728.29	\$ 50,318.49	Reg
A	Special Events Coordinator	Harris,Demetria R	10/29/2011	F		14	5 \$ 113,531.00	\$ 34,059.30	Reg
A	Assoc Admin for Bus Operations	Chan Mann,Andree N	8/2/2010	F		15	0 \$ 160,607.86	\$ 48,182.36	Reg
A	Assoc Admin for Fleet Svc Oper	Harrison,Daniel	7/24/2000	F		15	0 \$ 141,757.46	\$ 42,527.24	Reg
A	STAFF ASSISTANT	Tuckson,Johanna	6/27/2017	F		11	8 \$ 73,167.00	\$ 21,950.10	Reg
A	Program Support Assistant (OA)	Marrow,Paka N	11/3/2003	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Program Support Assistant (OA)	West,Sequoia	4/13/2015	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	Program Analyst	Akacin,Husnu A	11/30/2015	F		12	10 \$ 94,543.00	\$ 28,362.90	Term
A	Equipment Specialist (Auto)	Walker,Sabrina D	1/17/2012	F		11	6 \$ 74,983.00	\$ 22,494.90	Reg
A	STAFF ASSISTANT	Thomas,Valerie M	4/29/1985	F		12	8 \$ 89,957.00	\$ 26,987.10	Reg
A	OFFICE CLERK			V 6/26/2016		4	1 \$ 33,429.00	\$ 10,028.70	Reg
A	VEHICLE CONTROL OFFICER	Campbell,Gerard Jacques	2/13/2012	F		14	0 \$ 109,935.45	\$ 32,980.64	Reg
A	Program Support Assistant (OA)	Johnson,Christine	12/15/2014	F		7	4 \$ 45,317.00	\$ 13,595.10	Reg
FLEET Consumables									
A	Program Support Assistant (OA)	Coston,Sarita A.	4/14/2008	F		7	7 \$ 53,641.00	\$ 16,092.30	Reg
A	Clerical Assistant			V 9/10/2016		5	1 \$ 33,433.00	\$ 10,029.90	Reg
A	TOOLS & PARTS ATTENDANT LEADR	Roy,Sherman Lee	1/25/1993	F		5	10 \$ 60,424.00	\$ 18,127.20	Reg
A	MOTOR VEHICLE OPERATOR	Lee,Richard	11/5/2001	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	Fuel Management Specialist	Collins,Albert B	10/11/1977	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	TOOLS & PARTS ATTENDANT	Thomas,Hillary M	12/7/1998	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	Fuel Management Specialist	Holmes,Carnell	10/1/2007	F		9	9 \$ 67,324.00	\$ 20,197.20	Reg
A	PGM SUPPORT ASST	Weaver,Playdese L	8/28/1980	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	TOOLS & PARTS ATTENDANT	Niang,Abdou K	1/26/2015	F		6	6 \$ 52,374.40	\$ 15,712.32	Reg
A	TOOLS & PARTS FOREMAN	Johnson,Sherman	3/31/1997	F		6	10 \$ 65,145.60	\$ 19,543.68	Reg
A	TOOLS & PARTS ATTENDANT LEADR	Jones,Oscar L	1/26/2004	F		5	10 \$ 60,424.00	\$ 18,127.20	Reg
A	Program Support Assistant (OA)			V 9/8/2018		7	1 \$ 44,389.00	\$ 13,316.70	Reg
A	Fuel Management Specialist	Ferebee,Nathan N	3/29/1989	F		9	8 \$ 65,611.00	\$ 19,683.30	Reg
A	Motor Vehicle Operator			V 6/23/2018		7	0 \$ 47,528.00	\$ 14,258.40	Reg
A	Motor Vehicle Operator (Fuel)	Nordt,Jason A	3/30/2009	F		8	7 \$ 60,590.40	\$ 18,177.12	Reg
A	Program Analyst			V 6/21/2016		12	10 \$ 94,543.00	\$ 28,362.90	Reg
A	TOOLS AND PARTS ATTENDANT			V 4/28/2018		6	1 \$ 44,574.40	\$ 13,372.32	Reg
A	TOOLS AND PARTS ATTENDANT	Reyes,William O	4/30/2007	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
Scheduled Maintenance									
A	HEAVY MOBILE EQUIP MECH FORMN	Hall,John A	4/10/1994	F		10	10 \$ 76,544.00	\$ 22,963.20	Reg
A	MOBILE EQUIP METAL MECHANIC	Walker,Pierce	2/10/1990	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Fleet Management and Maintenanc	Patton,Marshall L	5/27/1986	F		14	0 \$ 126,687.88	\$ 38,006.36	Reg
A	HEAVY MOBILE EQUIPMENT MECHANIC	Burgess,Marquette D	1/25/2016	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	HEAVY MOBILE EQUIP MECH HELP	Bryant,Eric J	3/20/2006	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	HEAVY MOBILE EQUIP MECH SUPVY	Carroll,Harry	4/14/2008	F		10	10 \$ 76,544.00	\$ 22,963.20	Reg
A	HEAVY MOBILE EQUIP MECH SUPVY			V 9/16/2018		10	1 \$ 58,577.00	\$ 17,573.10	Reg
A	Equipment Specialist (Auto)	Alexander,Charles B	1/20/2001	F		11	5 \$ 72,907.00	\$ 21,872.10	Reg
A	FUEL MANAGEMENT OFFICER	Frasier,Ryan	4/9/2012	F		13	0 \$ 100,148.58	\$ 30,044.57	Reg
A	TOWING OPERATOR	Douglas,Maurice Robinson	9/10/2012	F		9	2 \$ 54,537.60	\$ 16,361.28	Reg
A	HEAVY MOBILE EQUIP MECHANIC	Seldon,James E	3/24/2003	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	HEAVY MOBILE EQUIP MECHANIC	Gomez,Julian	9/12/2011	F		10	5 \$ 63,128.00	\$ 18,938.40	Reg
A	TOWING OPERATOR	Musgrave,Ronald A	12/22/2008	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	MOBILE EQUIP METAL MECHANIC	Sparrow,Leroy	9/22/2003	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	HEAVY MOBILE EQUIP MECH LDR	Bloodworth,Stephen W	6/14/1993	F		10	10 \$ 79,705.60	\$ 23,911.68	Reg
A	HEAVY MOBILE EQUIPMENT INSPECT	Williams III,Landry	5/12/2008	F		12	6 \$ 71,302.40	\$ 21,390.72	Reg
A	MOBILE EQUIP METAL MECHANIC	Lee,Todd E	10/27/1986	F		10	10 \$ 79,705.60	\$ 23,911.68	Reg
A	HEAVY MOBILE EQUIP MECH			V 11/3/2018		10	1 \$ 55,395.00	\$ 16,618.50	Reg
A	Supervisory Equipment Speciali			V 10/28/2018		12	0 \$ 95,003.00	\$ 28,500.90	Reg
A	HEAVY MOBILE EQUIP INSPECTOR	Greene,Edward R	10/1/1987	F		12	10 \$ 79,705.60	\$ 23,911.68	Reg
A	HEAVY MOBILE EQUIP MECH LDR	Gaillard,Jesse B	4/16/1976	F		10	10 \$ 79,705.60	\$ 23,911.68	Reg
A	HEAVY MOBILE EQUIP MECH SUPVY	Ellerbe II,Curtis T	3/21/2016	F		10	9 \$ 74,547.20	\$ 22,364.16	Reg
A	HEAVY MOBILE EQUIP MECHANIC	Jackson,Glennis	8/29/2011	F		10	8 \$ 68,931.20	\$ 20,679.36	Reg
A	MOBILE EQUIP METAL MECHANIC	Braswell,Rasco P	11/24/1986	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	HEAVY MOBILE EQUIPMENT MECHANIC	Durham,Alfred	6/9/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	HEAVY MOBILE EQUIPMENT INSPECT	Brooks,Christopher E	5/9/2011	F		12	5 \$ 69,201.60	\$ 20,760.48	Reg
A	HEAVY MOBILE EQUIPMENT INSPECT	Jordan,Darryl S	5/25/1983	F		12	10 \$ 79,705.60	\$ 23,911.68	Reg
A	TOOLS & PARTS FOREMAN			V 9/23/2017		6	6 \$ 58,323.20	\$ 17,496.96	Reg
A	HEAVY MOBILE EQUIP REPAIRER	Woodberry,Earlene	6/16/2016	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	EQUIPMENT SPEC AUTO	Williams,Adrienne K	3/31/1975	F		11	10 \$ 83,287.00	\$ 24,986.10	Reg
A	HEAVY MOBILE EQUIP MECH LEADER	Porter,Andrew F	3/5/2012	F		10	6 \$ 71,302.40	\$ 21,390.72	Reg
A	HEAVY MOBILE EQUIP MECHANIC	Chambers,Joshua	4/22/2013	F		10	8 \$ 68,931.20	\$ 20,679.36	Reg
A	HEAVY MOBILE EQUIP MECH	Hosten,Carrington H.	7/26/2014	F		10	7 \$ 66,996.80	\$ 20,099.04	Reg
A	Staff Assistant	Jackson,Ruthie	8/18/1981	F		9	9 \$ 62,250.00	\$ 18,675.00	Reg
A	Program Support Assistant (OA)			V 4/8/2017		8	0 \$ 48,746.00	\$ 14,623.80	Reg
A	HEAVY MOBILE EQUIP MECH	Gaskins I,Aaron M	1/12/2009	F		10	7 \$ 66,996.80	\$ 20,099.04	Reg
A	HEAVY MOBILE EQUIP MECH			V 6/21/2018		10	1 \$ 55,395.00	\$ 16,618.50	Reg
A	HEAVY MOBILE EQUIP MECHANIC	Martin,Richard L	1/12/2009	F		10	4 \$ 61,193.60	\$ 18,358.08	Reg
A	HEAVY MOBILE EQUIP MECH	Jackson,Jonnard E	9/29/1986	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	HEAVY MOBILE EQUIP MECH	Johnson,Robert T	6/20/1988	F		10	9 \$ 70,865.60	\$ 21,259.68	Reg
A	HEAVY MOBILE EQUIP MECHANIC	Harris,Sergio	1/11/2016	F		10	5 \$ 63,128.00	\$ 18,938.40	Reg
A	Program Support Assistant (OA)	Coates-Walker,Angela	8/6/2007	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	HEAVY MOBILE EQUIP MECH HELP	Cunningham,Phillip	11/30/2015	F		5	4 \$ 46,446.40	\$ 13,933.92	Term
A	HEAVY MOBILE EQUIP MECHANIC	Sykes,Christopher	1/11/2016	F		10	3 \$ 59,259.20	\$ 17,777.76	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta</u>	<u>Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A		MOBILE EQUIP INSPECTOR			V 12/1/2018		12	1 \$ 60,798.40	\$ 18,239.52	Reg
A		HEAVY MOBILE EQUIP MECHANIC	Williams,Anthony	11/30/2015	F		10	9 \$ 70,865.60	\$ 21,259.68	Reg
A		HEAVY MOBILE EQUIP MECHANIC	Bascoe,Andrew G	3/7/2016	F		10	3 \$ 59,259.20	\$ 17,777.76	Reg
A		HEAVY MOBILE EQUIP MECH HELP	Johnson,Voris S	3/3/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A		HEAVY MOBILE EQUIP MECH LEADER			V 9/26/2016		10	1 \$ 60,798.40	\$ 18,239.52	Reg
A		HEAVY MOBILE EQUIP MECHANIC	Webb,William	8/24/2015	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A		HEAVY MOBILE EQUIP MECH	Benjamin,Andrew Howard	1/8/2007	F		10	8 \$ 68,931.20	\$ 20,679.36	Reg
A		HEAVY MOBILE EQUIPMENT REPAIRE	Cokley Jr.,Harry B	7/29/2013	F		8	2 \$ 51,958.40	\$ 15,587.52	Reg
P		Program Support Assistant (OA)			V 11/26/2017		7	0 \$ 41,039.00	\$ 12,311.70	Reg
A		DIRECT MAINTENANCE/REPAIR MANA	Jordan,Irene V	11/13/1987	F		13	0 \$ 91,044.60	\$ 27,313.38	Reg
A		DIRECT MAINTENANCE/REPAIR MANA	Ransome,Alphonza	1/16/2001	F		13	0 \$ 97,996.04	\$ 29,398.81	Reg
A		HEAVY MOBILE EQUIPMENT MECHANI			V 10/1/2017		5	0 \$ 42,140.80	\$ 12,642.24	Reg
A		HEAVY MOBILE EQUIP MECH LEADER	Perry,Allen N	2/25/2002	F		10	8 \$ 75,504.00	\$ 22,651.20	Reg
A		HEAVY MOBILE EQUIP MECH SUPVY	Peterson,Phillip G	3/16/2009	F		10	9 \$ 74,547.20	\$ 22,364.16	Reg
A		EQUIPMENT SPECIALIST / AUTO	Houser,Renee L	7/19/2010	F		9	3 \$ 57,046.00	\$ 17,113.80	Reg
A		Program Support Assistant (OA)	Lane,Shellrae S	4/2/2007	F		8	8 \$ 55,120.00	\$ 16,536.00	Reg
A		Program Support Assistant (OA)	Morrow,Janice L	7/11/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A		HEAVY MOBILE EQUIPMENT MECHANI			V 9/17/2017		5	2 \$ 43,576.00	\$ 13,072.80	Reg
A		HEAVY MOBILE EQUIP MECH LEADER	Fox,Brian A	9/27/2010	F		10	6 \$ 71,302.40	\$ 21,390.72	Reg
A		EQUIPMENT SPECIALIST / AUTO	Key,Craig B	10/20/2014	F		9	5 \$ 60,472.00	\$ 18,141.60	Reg
A		Intern- Leap/Resident Hire			V	00A		0 \$ 22,484.80	\$ 6,745.44	Temp
A		General Trainee (Apprentice)	Alston,Donney	2/21/2017	F		4	1 \$ 30,300.00	\$ 9,090.00	Temp
A		General Trainee (Apprentice)	Andrews,Patrick R.	2/21/2017	F		4	1 \$ 30,300.00	\$ 9,090.00	Temp
A		General Trainee (Apprentice)	Coleman,Jamal	2/21/2017	F		4	1 \$ 30,300.00	\$ 9,090.00	Temp
A		Intern- Leap/Resident Hire			V	00A		0 \$ 22,484.80	\$ 6,745.44	Temp
A		General Trainee (Apprentice)	Lane,Gary A.	2/21/2017	F		4	1 \$ 30,300.00	\$ 9,090.00	Temp
A		General Trainee (Apprentice)	McCormick,Ja'Ron P	3/20/2017	F		4	1 \$ 30,908.00	\$ 9,272.40	Temp
A		General Trainee (Apprentice)	Lowery,Tazwell	2/21/2017	F		4	1 \$ 30,300.00	\$ 9,090.00	Temp
A		Intern- Leap/Resident Hire			V	00A		0 \$ 22,484.80	\$ 6,745.44	Temp
A		General Trainee (Apprentice)	Steele,Terrell W.	2/21/2017	F		4	1 \$ 30,300.00	\$ 9,090.00	Temp
A		Intern- Leap/Resident Hire	Williams,Darrin J.	2/21/2017	F	00A		0 \$ 23,896.60	\$ 7,168.98	Temp
A		Intern- Leap/Resident Hire			V	00A		0 \$ 22,484.80	\$ 6,745.44	Temp
A		Intern- Leap/Resident Hire	Young,Rasson M.	2/21/2017	F	00A		0 \$ 29,016.00	\$ 8,704.80	Temp
A		Laborer			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A		Laborer			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A		Laborer			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A		Laborer			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A		General Trainee (Apprentice)			V		4	1 \$ 30,908.00	\$ 9,272.40	Reg
A		Intern- Leap/Resident Hire			V	00A		0 \$ 22,484.80	\$ 6,745.44	Temp
A		Laborer			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A		Laborer			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A		General Trainee (Apprentice)			V		4	1 \$ 30,908.00	\$ 9,272.40	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Intern- Leap/Resident Hire			V	00A		0 \$ 41,859.00	\$ 12,557.70	Temp
A	Laborer			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	Laborer	Turner,Carlos	11/30/2015	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
Unscheduled Maintenance									
A	HEAVY MOBILE EQUIP MECHANIC	Cole,Jason R	11/16/2015	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	HEAVY MOBILE EQUIP MECH FORMN	Dews Jr.,John W	6/23/1986	F		10	10 \$ 76,544.00	\$ 22,963.20	Reg
A	HEAVY MOBILE EQUIP MECH HELP			V 2/13/2016		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI			V 7/23/2017		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	Supvy. Inventory Management Sp	Callender,Jeanette	4/3/2006	F		12	0 \$ 97,892.72	\$ 29,367.82	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI			V 6/9/2018		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	HEAVY MOBILE EQUIP MECH	Agnor,Richard	12/28/2015	F		10	2 \$ 57,324.80	\$ 17,197.44	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI			V 6/9/2018		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	HEAVY MOBILE EQUIP MECH			V 10/1/2017		10	1 \$ 55,395.00	\$ 16,618.50	Reg
A	HEAVY MOBILE EQUIP RPR MECH	Hodge,Anthony	6/6/2011	F		10	6 \$ 65,062.40	\$ 19,518.72	Reg
A	HEAVY MOBILE EQUIP MECH	Thomas,Samuel B	3/3/1969	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Johnson,Anthony	2/4/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Jones,Javon Tywann	3/31/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	MAINTENANCE WORKER HELPER	Miller,Laverne G	3/25/2002	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Staley,Henry A	5/12/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	HEAVY MOBILE EQUIP MECH SUPVY	Boggerson,Richard	7/29/2013	F		10	3 \$ 62,566.40	\$ 18,769.92	Reg
A	Clerical Assistant (OA)	Prince-Denaud,Sonja	9/22/2014	F		5	4 \$ 39,930.00	\$ 11,979.00	Reg
A	HEAVY MOBILE EQUIP MECH FORMN	Hagans Sr.,Franklin L	1/5/1993	F		10	8 \$ 71,115.20	\$ 21,334.56	Reg
A	TOWING OPERATOR	Saravia-Marchante,Noe	10/3/2005	F		9	8 \$ 65,520.00	\$ 19,656.00	Reg
A	Administrative Officer	Mungin,Darlene D	8/8/2004	F		14	0 \$ 122,840.88	\$ 36,852.26	Reg
A	HEAVY MOBILE EQUIP MECH	Branch,Vincent M	11/1/1995	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	TOWING OPERATOR	Grant,Christopher C	9/27/2010	F		9	6 \$ 61,859.20	\$ 18,557.76	Reg
A	HEAVY MOBILE EQUIP MECHANIC	Ruffin,Nalene D	3/10/2003	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Hudson,Carlo	12/15/2014	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Jones,Lonza L	10/3/2005	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Carter,James P	1/13/2014	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	HEAVY MOBILE EQUIP MECHANIC	White,Anthony	3/17/2008	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	HEAVY MOBILE EQUIP MECH			V 11/10/2016		10	1 \$ 55,395.00	\$ 16,618.50	Reg
A	HEAVY MOBILE EQUIP MECH LEADER	Butler,Alphonso B	7/21/1997	F		10	9 \$ 77,604.80	\$ 23,281.44	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Brown,Tommy	12/14/2015	F		5	4 \$ 46,446.40	\$ 13,933.92	Term
A	HEAVY MOBILE EQUIPMENT MECHANI	Raynor,Kari S	1/27/2014	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Henderson,William B	8/27/2016	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	HEAVY MOBILE EQUIPMENT MECHANI	Jones,Mordecai	10/18/2004	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	HEAVY MOBILE EQUIP MECH SUPVY			V 3/1/2017		10	1 \$ 58,577.00	\$ 17,573.10	Reg
A	MAINTENANCE WORKER HELPER	PELT,JEFFREY J	4/17/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
Vehicle & Equipment									
A	TECHNICAL WRITER	Johnson,Angela T	4/22/2013	F		12	5 \$ 83,078.00	\$ 24,923.40	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Supvy. Inventory Management Sp			V 7/12/2015		12	1 \$ 95,003.00	\$ 28,500.90	Reg
A	Equipment Specialist (Auto)	Sarcione,David M	7/7/2008	F		11	5 \$ 72,907.00	\$ 21,872.10	Reg
A	HEAVY MOBILE EQUIPMENT REPAIR	Lane,Terry L	10/15/2007	F		8	5 \$ 57,137.60	\$ 17,141.28	Reg
A	Equipment Specialist (Auto)	Jeter,Tangie	9/27/1999	F		11	5 \$ 72,907.00	\$ 21,872.10	Reg
Parking Service Administration									
A	ADMINISTRATOR (PARKING ENFORCEMENT)	Gaither,Johnny Lee	8/22/2005	F		16	0 \$ 153,981.22	\$ 46,194.37	Reg
A	MGMT & PGM ANALYST	Benjamin,Devaun	3/10/2003	F		13	8 \$ 104,252.00	\$ 31,275.60	Reg
A	Program Analyst	Lopez,Lakeecha T	7/26/2004	F		9	10 \$ 63,835.00	\$ 19,150.50	Reg
A	SUPVY ADMIN SERVICES SPEC	Williams,Sylvia A	2/16/1982	F		13	0 \$ 111,673.83	\$ 33,502.15	Reg
A	Program Analyst	Dumena,Maeva	10/6/2014	F		12	5 \$ 83,078.00	\$ 24,923.40	Reg
A	Program Analyst	Lovett,Yorel	5/17/2004	F		11	3 \$ 63,567.00	\$ 19,070.10	Reg
A	Program Support Assistant (OA)			V 11/18/2018		7	1 \$ 41,039.00	\$ 12,311.70	Reg
A	Administrative Officer	Gross,Marilyn	7/25/2016	F		14	0 \$ 104,701.41	\$ 31,410.42	Reg
A	Program Analyst	Trigo,Pavel O	1/26/2009	F		11	1 \$ 59,727.00	\$ 17,918.10	Reg
A	Administrative Support Spec.	Cokley,Harry B	11/18/1985	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	COMPUTER ASSISTANT	Tolver,Andre W	7/20/2009	F		7	9 \$ 56,725.00	\$ 17,017.50	Reg
A	STAFF ASSISTANT	Drumming,Charles D	11/4/2013	F		9	3 \$ 52,740.00	\$ 15,822.00	Reg
A	COMPUTER ASSISTANT	Dean,Natedra P	12/22/2008	F		7	6 \$ 52,099.00	\$ 15,629.70	Reg
A	Program Support Assistant (OA)			V 2/23/2016		8	1 \$ 45,068.00	\$ 13,520.40	Reg
A	Assoc Admin for Prog Mgt			V 12/23/2018		15	0 \$ 139,462.00	\$ 41,838.60	Reg
A	Staff Assistant	Boatwright,Shannon	4/2/2014	F		9	2 \$ 51,155.00	\$ 15,346.50	Reg
A	SUPVY ADMIN SERVICES SPEC	Boston,Yvonne T	12/23/1986	F		13	0 \$ 99,899.46	\$ 29,969.84	Reg
A	Management and Program Analyst	Overton,Lionel	1/8/2018	F		13	10 \$ 109,710.00	\$ 32,913.00	Reg
A	COMPUTER ASSISTANT	Moogni,Reza M	2/9/2015	F		7	6 \$ 52,099.00	\$ 15,629.70	Reg
A	Program Analyst	Byrd,Michelle D	1/27/2014	F		12	7 \$ 87,664.00	\$ 26,299.20	Reg
A	COMPUTER ASSISTANT	James,Shirley L	2/17/2009	F		7	7 \$ 53,641.00	\$ 16,092.30	Reg
A	PROGRAM ANALYST	Whitney,Gary J	12/8/1988	F		12	2 \$ 76,199.00	\$ 22,859.70	Reg
Parking Enforcement									
A	Lead Parking Enforcement Officer	Mungo,Esther	2/21/1984	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	Parking Enforcement Officer	Niazi,Zafar Iqbal Khan	7/26/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	SUPVY PARKING ENFORCEMENT OFF	Moore Jr.,Preston	5/10/1999	F		14	0 \$ 104,701.41	\$ 31,410.42	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Gibson,Alonzo I	7/27/1993	F		11	0 \$ 70,111.81	\$ 21,033.54	Reg
A	PARKING ENFORCEMENT OFFICER	Amaya,Jose	10/6/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	Parking Enforcement Officer	Stone,Ronda	1/22/1992	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	Parking Enforcement Officer	Wilson,Kristal R.	7/29/2002	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Polk,Leslie A	5/6/2002	F		11	0 \$ 67,092.52	\$ 20,127.76	Reg
A	Parking Enforcement Officer	Mcfadden,Karen	7/26/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Lead Parking Enforcement Officer	WOODEN,DAVID L	4/17/2007	F		9	6 \$ 62,185.00	\$ 18,655.50	Reg
A	Parking Enforcement Officer	Morrow,Sherronne D	7/26/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	PARKING ENFORCEMENT OFFICER	Benitez,Magaly	10/6/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	Parking Enforcement Officer	Giddins,Donald Oliver	3/17/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	PARKING ENFORCEMENT OFFICER	Wright,Anthony L	5/16/2005	F		7	9 \$ 56,725.00	\$ 17,017.50	Reg
A	Parking Enforcement Officer	Berry,Deidre Marshiela	2/29/1988	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Cabiness,Roena Helena	4/19/2004	F		11	0 \$ 67,092.52	\$ 20,127.76	Reg
A	Parking Enforcement Officer	Campbell Jenkins,Angela	2/19/1994	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	Lead Parking Enforcement Offic	Cabiness,Marilyn L	8/27/1990	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	Parking Enforcement Officer	Hickman,Harriet L	9/27/2000	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	PARKING ENFORCEMENT OFFICER	Ulcenat,Ulrick	1/7/2019	F		6	4 \$ 44,246.00	\$ 13,273.80	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Harris Scippio,Betty	11/25/1996	F		11	0 \$ 70,111.81	\$ 21,033.54	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Daise,Deborah E	8/21/1995	F		11	0 \$ 70,111.81	\$ 21,033.54	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Dixon,Adrian V	5/31/2005	F		11	0 \$ 67,092.52	\$ 20,127.76	Reg
A	Parking Enforcement Officer	Evans,LaDaughn R	4/17/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Rouse,Wesley	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer			V 5/26/2018		8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Weaver,Alex J	5/16/2005	F		11	0 \$ 67,092.40	\$ 20,127.72	Reg
A	Parking Enforcement Officer	Wright,Rodney	5/31/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Saddler,Nikkia M	5/17/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer			V 8/5/2018		8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	Parking Enforcement Officer	Williams Jr.,Larry D	5/14/2001	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Walker Johnson,Claudette	7/4/1986	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	Parking Enforcement Officer	Jones Jr.,Ronald J	5/17/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Lead Parking Enforcement Offic	Anthony,Obioma	7/26/2004	F		9	7 \$ 63,898.00	\$ 19,169.40	Reg
A	Parking Enforcement Officer	BARNES,ANGELA	5/1/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Matthews,Paula V	8/23/2010	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Woodhouse,Erica M	8/28/1989	F		11	0 \$ 70,111.81	\$ 21,033.54	Reg
A	Parking Enforcement Officer	Jones,Precious S	7/14/2003	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Bryant,Michelle	6/16/2003	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Garnett,Jerome	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Hartsfield,Derrick L	7/20/2009	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Mack,Sabrina T	7/1/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Lead Parking Enforcement Offic	White,Annette C	6/25/1984	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	Parking Enforcement Officer	Ayalew,Yohannes F	5/17/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Evans,Barbara E	4/8/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Garner,Michelle M	7/19/1999	F		11	0 \$ 67,092.52	\$ 20,127.76	Reg
A	Lead Parking Enforcement Offic	Greene,Shakita M	5/1/2006	F		9	7 \$ 63,898.00	\$ 19,169.40	Reg
A	Parking Enforcement Officer	Williams,Lashonta N	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Egbufoama,Placid O	6/10/1993	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Ward,Martina	9/10/2001	F		11	0 \$ 67,093.68	\$ 20,128.10	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Dews III,John W	10/28/1996	F		11	0 \$ 67,092.40	\$ 20,127.72	Reg
A	Parking Enforcement Officer	Mosby,Diane H	6/28/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Smith-Bell,Tiffany I	9/9/2002	F		12	0 \$ 79,168.84	\$ 23,750.65	Reg
A	Parking Enforcement Officer	Gaskins,Beverly L	5/31/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	STAFF ASSISTANT			V 4/30/2017		9	0 \$ 49,570.00	\$ 14,871.00	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Parking Enforcement Officer	Taylor, Eleese M	7/14/2003	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Mcallister, Toya P	4/22/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Johnson, Denise V	4/17/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Thomas, Jason S	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Stubbs, Gwendolyn B	1/28/1992	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Sherman, Nah S	4/17/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer			V 7/21/2018		8	0 \$ 48,746.00	\$ 14,623.80	Reg
A	Parking Enforcement Officer	Garcia, Edwin A	3/29/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Blount, Renee D	3/29/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Felder, Nancy M	5/4/1984	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Key, Veronica C	3/1/1999	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	PARKING ENFORCEMENT OFFICER	Bruce, AnShania M	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer	Johnson, Marvin L	5/1/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Weaver, Clifton M	6/27/2005	F		11	0 \$ 67,092.40	\$ 20,127.72	Reg
A	Lead Parking Enforcement Offic	Mackey, Demetrius R	12/11/1995	F		9	9 \$ 67,324.00	\$ 20,197.20	Reg
A	Lead Parking Enforcement Offic	Herring, Tyrone D	4/9/1990	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	Parking Enforcement Officer			V 11/1/2017		8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	Lead Parking Enforcement Offic	Colbert, John L	3/1/1999	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	PARKING ENFORCEMENT OFFICER	Weldon, Derek T	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer	Thomas, Rochelle L	3/25/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Lead Parking Enforcement Offic	Neal, Tyrone	12/15/1990	F		9	8 \$ 65,611.00	\$ 19,683.30	Reg
A	Parking Enforcement Officer	Williams, Mildred C	5/17/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Gutrich, Devonne L	7/15/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Prater, Paul H.	3/17/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	Parking Enforcement Officer	Morris, Larhonda D	6/28/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	PARKING ENFORCEMENT OFFICER	Hernandez, Manuel A	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer	Haziel, Tamara L	3/29/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	SUPERVISOR PARKING ENFORCEMENT	McClean, Pamela	9/25/1989	F		11	0 \$ 70,111.81	\$ 21,033.54	Reg
A	PARKING ENFORCEMENT OFFICER	Gill, Sheldon	10/6/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Polk, Robert	6/15/1987	F		11	0 \$ 67,092.52	\$ 20,127.76	Reg
A	Parking Enforcement Officer	Benjamin, Kimberly L	8/21/1995	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Weaver, Angela D	7/11/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	McFadgen, Jessica S	2/11/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	PARKING ENFORCEMENT OFFICER	Thomas, Erica M	9/6/2016	F		6	2 \$ 41,454.00	\$ 12,436.20	Reg
A	PARKING ENFORCEMENT OFFICER	Idris, Rasheed	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Term
A	Parking Enforcement Officer	Roseboro, Gwendolyn	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	PARKING ENFORCEMENT OFFICER	Everett, Reginald W	11/4/2013	F		7	4 \$ 49,015.00	\$ 14,704.50	Reg
A	Parking Enforcement Officer	Eanes-Watson, Tirra S	5/31/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	PARKING ENFORCEMENT OFFICER	Campbell, Shareese N	10/6/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Lawrence, Arniece R.	2/24/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	Parking Enforcement Officer	JONES, ALESHA M	4/17/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Straughn, Stacey B	6/27/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	PARKING ENFORCEMENT OFFICER	Trumble,Joshua	11/30/2015	F		6	2 \$ 41,454.00	\$ 12,436.20	Reg
A	Parking Enforcement Officer	Abney,Ruby	2/29/2000	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer			V 1/8/2019		8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	Lead Parking Enforcement Offic	Clark,Dorene	9/10/1986	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	Parking Enforcement Officer	Perry, Frank O	7/27/2009	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Washington, Tracey L	6/28/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Cole, Brian K	5/8/2000	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Means, Wayne A	4/17/1994	F		12	0 \$ 79,169.01	\$ 23,750.70	Reg
A	Lead Parking Enforcement Offic	Whren, Jermaine L	5/6/2002	F		9	8 \$ 65,611.00	\$ 19,683.30	Reg
A	Parking Enforcement Officer	Pitt, Angela C	4/19/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Butler, Merrender L	6/28/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Lead Parking Enforcement Offic			V 9/30/2018		9	1 \$ 53,620.00	\$ 16,086.00	Reg
A	PARKING ENFORCEMENT OFFICER	Clayton, Darrell	10/6/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Collins, Norman	10/6/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Greene, Jazze J	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Term
A	PARKING ENFORCEMENT OFFICER	Willis, Davon A	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer	Stewart, Victor	7/27/2009	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	PARKING ENFORCEMENT OFFICER	Brown, Herman	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	PARKING ENFORCEMENT OFFICER	Patterson, Trey A	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer	Pearson, Pamela R	10/15/2002	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Sanders, Tracey L	9/11/2000	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Biggs Sr., Quincey R	5/1/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Hansford, Norman	2/8/1996	F		8	9 \$ 59,968.00	\$ 17,990.40	Reg
A	Staff Assistant			V 3/1/2018		9	1 \$ 49,570.00	\$ 14,871.00	Reg
A	Parking Enforcement Officer	Barnhart, Joyce	7/14/2003	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	PARKING ENFORCEMENT OFFICER	Thomas, Kareema Jeanette	5/21/2012	F		6	2 \$ 41,454.00	\$ 12,436.20	Reg
A	Parking Enforcement Officer	Lee, Mark D.	7/26/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Mcneal, Jarvis J	2/1/1992	F		11	0 \$ 70,111.57	\$ 21,033.47	Reg
A	PARKING ENFORCEMENT OFFICER			V 3/20/2018		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Lead Parking Enforcement Offic	Andrews, William L	4/6/1989	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	PARKING ENFORCEMENT OFFICER	Anderson, Nina J	10/6/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	Parking Enforcement Officer	FREEMAN, MICHON K	4/17/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Livingston, Tesfa L	5/31/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Williams, Michael A	7/26/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Wright, Katrina M	6/26/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	PARKING ENFORCEMENT OFFICER	Wise, Tyrese I	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Lead Parking Enforcement Offic	Allen, Angela L	4/19/2004	F		9	7 \$ 63,898.00	\$ 19,169.40	Reg
A	Parking Enforcement Officer	Williams, Keith T	3/17/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	Parking Enforcement Officer	WITHERS, GEORGE A	8/7/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer			V 11/1/2017		8	0 \$ 48,746.00	\$ 14,623.80	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Chase, Jocelyn	4/14/1997	F		11	0 \$ 70,111.81	\$ 21,033.54	Reg
A	PARKING ENFORCEMENT OFFICER	Wills, Antonio M	2/24/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Parking Enforcement Officer	Thomas,Michelle R	1/21/1987	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	PARKING ENFORCEMENT OFFICER	Settles,JayQuawn L	11/4/2013	F		7	4 \$ 49,015.00	\$ 14,704.50	Reg
A	Parking Enforcement Officer	Robinson,Loretta	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Stewart,Vernon T	4/17/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Hunt,Kathleen D	10/4/1999	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	Parking Enforcement Officer	Dunn,Donna G	8/28/1989	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Watts,Georgina	1/9/1995	F		11	0 \$ 68,403.57	\$ 20,521.07	Reg
A	Parking Enforcement Officer	Starks,Steven C	4/18/1991	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	Parking Enforcement Officer	Brown,Karen A	5/31/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	SUPERVISOR PARKING ENFORCEMENT	WILLIAMS,AUBREY M	5/1/2006	F		11	0 \$ 67,092.52	\$ 20,127.76	Reg
A	Parking Enforcement Officer	Shumate,Belita A	2/6/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Jenkins,Chakita K	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Lead Parking Enforcement Offic	Buchanan,Teresa H	4/8/1985	F		9	10 \$ 69,037.00	\$ 20,711.10	Reg
A	PARKING ENFORCEMENT OFFICER	Lassiter,Akyva	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer			V 11/1/2017		8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	Parking Enforcement Officer	Hunter,George C	11/13/2000	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	PARKING ENFORCEMENT OFFICER	Maldonado,Nilson J	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer	Brooks,Evelyn J	9/11/2000	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Melvin,Jimmy L	7/20/2009	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Alston,Charnita	5/17/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Brown,Mayola C	6/17/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Gordon,Timora L	8/29/1998	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	PARKING ENFORCEMENT OFFICER			V 11/1/2017		7	0 \$ 44,389.00	\$ 13,316.70	Reg
A	Parking Enforcement Officer	Crumel,Ronda F	3/11/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	PARKING ENFORCEMENT OFFICER	Harrison,Shakena D	2/24/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	Parking Enforcement Officer	Walker,Rashia K	7/29/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Collins,Derniere T	9/10/2001	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Best,Tiffany J	6/28/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	PARKING ENFORCEMENT OFFICER	Dozier II,Edward Francis	4/18/2016	F		7	4 \$ 49,015.00	\$ 14,704.50	Reg
A	Parking Enforcement Officer	McNeil,Cindy	12/12/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Campbell Jr.,Leonard J	7/26/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Program Support Assistant (OA)			V		8	0 \$ 45,068.00	\$ 13,520.40	Reg
A	Parking Enforcement Officer			V 11/1/2017		8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	Parking Enforcement Officer	Cook,Marquita L	7/11/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Huff Jr.,Henry P	9/23/2002	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Lead Parking Enforcement Offic	Proctor,Katrinna L	4/22/2002	F		9	8 \$ 65,611.00	\$ 19,683.30	Reg
A	Parking Enforcement Officer	Cobb,Charlene M	5/1/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Lead Parking Enforcement Offic	Cook,Melvina	6/28/2004	F		9	7 \$ 63,898.00	\$ 19,169.40	Reg
A	Parking Enforcement Officer	Hawkins,Kevin A	3/29/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	White,Sylvester A	12/27/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Allen,Brandon A	5/16/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	PARKING ENFORCEMENT OFFICER	Vilanova,Javier E	8/10/2015	F		7	4 \$ 49,015.00	\$ 14,704.50	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Parking Enforcement Officer	Russell, Franswello H	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Hoston, Mary O	1/7/2019	F		8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	Parking Enforcement Officer	Adams, Shanique C.	3/17/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	PARKING ENFORCEMENT OFFICER	Murchison, Christopher L	3/3/2014	F		6	4 \$ 44,246.00	\$ 13,273.80	Reg
A	Parking Enforcement Officer	Graham, Tracy M	5/1/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Misher, Jonathan M	3/29/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Wise, Julia V	5/16/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Banks, Marlon B	11/29/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Searles, George U	3/29/2010	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	Parking Enforcement Officer	Mhoon, Larry D	3/29/2010	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Wilson, James M.	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	Parking Enforcement Officer	Jones, Gary L	3/29/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Fisher, Brandy D	9/7/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Sams, Angela D	5/1/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	PARKING ENFORCEMENT OFFICER			V 8/20/2017		7	1 \$ 44,389.00	\$ 13,316.70	Reg
A	PARKING ENFORCEMENT OFFICER	Gassaway, Devon Bryant	11/4/2013	F		7	4 \$ 49,015.00	\$ 14,704.50	Reg
A	PARKING ENFORCEMENT OFFICER	Wright, Jonathan M	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	Parking Enforcement Officer	Johnson, Patricia L	9/7/2004	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Thorpe, Randi R	5/1/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	PARKING ENFORCEMENT OFFICER	Oduyoye, Richard	8/7/2017	F		6	4 \$ 44,246.00	\$ 13,273.80	Reg
A	Parking Enforcement Officer	WILLIAMS, FELICHA	5/1/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	PARKING ENFORCEMENT OFFICER	Hood, Danielle L	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer	Lucas, Barbara Ann	8/7/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer			V 5/2/2017		8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	Staff Assistant			V 5/1/2016		9	1 \$ 49,570.00	\$ 14,871.00	Reg
A	Parking Enforcement Officer	Garner-Barry, Tameka F	8/7/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Wilson Jr., Glenell	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Harrison Crews, Kathy R	1/21/1997	F		12	0 \$ 79,169.69	\$ 23,750.91	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Garcia, Luis A	9/7/2004	F		11	0 \$ 67,092.52	\$ 20,127.76	Reg
A	Parking Enforcement Officer	GREENLEE, CYNTHIA E	8/7/2006	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	Parking Enforcement Officer	Walker, Shanae T	3/17/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	Parking Enforcement Officer	Lucas, Lathone L	3/17/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	Parking Enforcement Officer	Brown, Veronica R.	3/17/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	PARKING ENFORCEMENT OFFICER	Riggins, Riconjia R	11/4/2013	F		7	5 \$ 50,557.00	\$ 15,167.10	Reg
A	PARKING ENFORCEMENT OFFICER	Sanders, Valencia S	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	Parking Enforcement Officer	Jones, Jolanda	9/2/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	Parking Enforcement Officer	Miller, Tyrone W.	9/2/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	PARKING ENFORCEMENT OFFICER	Caldwell, Deonte'	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	PARKING ENFORCEMENT OFFICER	Sam Jr., Fletcher	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	PARKING ENFORCEMENT OFFICER	Sanchez, Diary R	8/10/2015	F		7	1 \$ 44,389.00	\$ 13,316.70	Reg
A	Parking Enforcement Officer	Ruth, Tanica R	12/22/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	Parking Enforcement Officer	Haynes, Sandrita P	9/2/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Parking Enforcement Officer	Whitfield, Michael Keith	10/12/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	PARKING ENFORCEMENT OFFICER	Martin, Decoria	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	PARKING ENFORCEMENT OFFICER	Ramirez, Jose Roberto Roberto	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	PARKING ENFORCEMENT OFFICER	Taylor, Michael A	11/4/2013	F		7	5 \$ 50,557.00	\$ 15,167.10	Reg
A	Parking Enforcement Officer	Watts, Sherika J	12/22/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	Parking Enforcement Officer	Nipper Sr., Tony L	12/22/2008	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Combs, Charles L	12/22/2008	F		8	6 \$ 56,511.00	\$ 16,953.30	Reg
A	Parking Enforcement Officer	Seymore, Queron	3/29/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Lead Parking Enforcement Offic	Washington, Beatrice L	4/19/2004	F		9	7 \$ 63,898.00	\$ 19,169.40	Reg
A	Lead Parking Enforcement Offic	Williams, Stephanie D	8/8/2005	F		9	6 \$ 62,185.00	\$ 18,655.50	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Garcia, Hector D	4/1/1996	F		11	0 \$ 74,148.25	\$ 22,244.48	Reg
A	SUPERVISOR PARKING ENFORCEMENT	Chase, Christine B	12/17/2001	F		11	0 \$ 67,092.40	\$ 20,127.72	Reg
A	PARKING ENFORCEMENT OFFICER	Alston, Cornelius D	9/24/2012	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Aviles, Rene O	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Carter, Efrem L	5/19/2014	F		7	5 \$ 50,557.00	\$ 15,167.10	Reg
A	PARKING ENFORCEMENT OFFICER	Pinkston, Lovlonda	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	PARKING ENFORCEMENT OFFICER	Coto, David	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Sartori, Deborah J	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	PARKING ENFORCEMENT OFFICER	Avelar, Nereida	8/7/2017	F		6	9 \$ 51,226.00	\$ 15,367.80	Temp
A	PARKING ENFORCEMENT OFFICER	Ford, Promise P	5/19/2014	F		7	4 \$ 49,015.00	\$ 14,704.50	Reg
A	PARKING ENFORCEMENT OFFICER	Truesdale, Aretha D	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Tabati, Ptemah	10/6/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Harris, Idella	10/20/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Love, Benjamin D	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Bryant, Ramone D.	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	PARKING ENFORCEMENT OFFICER	Thurston, Michael Adrian	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Garcia, Neysy Y	1/7/2019	F		6	3 \$ 42,850.00	\$ 12,855.00	Reg
A	PARKING ENFORCEMENT OFFICER	Wall, Tyree Anita	8/15/2011	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Vereene, Harold L	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Walker, Germaine June	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Watkins, Joseph	5/19/2014	F		7	5 \$ 50,557.00	\$ 15,167.10	Reg
A	PARKING ENFORCEMENT OFFICER	Washington, Latasha A	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Wheeler, Quincy Levell	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Beidleman, Anissa Shannetta	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Poyner, Steven C	5/19/2014	F		7	3 \$ 47,473.00	\$ 14,241.90	Reg
A	PARKING ENFORCEMENT OFFICER	Ellis, Gary E.	8/7/2017	F		6	2 \$ 41,454.00	\$ 12,436.20	Temp
A	PARKING ENFORCEMENT OFFICER	Salmon, Richard	4/18/2016	F		7	4 \$ 49,015.00	\$ 14,704.50	Reg
A	PARKING ENFORCEMENT OFFICER	Milline, Marell L	4/18/2016	F		7	1 \$ 44,389.00	\$ 13,316.70	Reg
A	PARKING ENFORCEMENT OFFICER	Jackson, Brandon C	4/18/2016	F		7	1 \$ 44,389.00	\$ 13,316.70	Reg
A	PARKING ENFORCEMENT OFFICER	Green, Dontrell E	4/18/2016	F		7	4 \$ 49,015.00	\$ 14,704.50	Reg
A	PARKING ENFORCEMENT OFFICER	Contreras, Jose Aa	10/15/2007	F		7	7 \$ 53,641.00	\$ 16,092.30	Reg
A	PARKING ENFORCEMENT OFFICER		V 1/1/2016			6	1 \$ 40,058.00	\$ 12,017.40	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	PARKING ENFORCEMENT OFFICER	Curtis,Darwan A	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	PARKING ENFORCEMENT OFFICER	Young,Marsha	12/7/2015	F		7	1 \$ 44,389.00	\$ 13,316.70	Reg
A	PARKING ENFORCEMENT OFFICER	Malone,Kenneth	4/18/2016	F		7	1 \$ 44,389.00	\$ 13,316.70	Reg
A	PARKING ENFORCEMENT OFFICER	Simms,Waynika R	8/10/2015	F		7	2 \$ 45,931.00	\$ 13,779.30	Reg
A	PARKING ENFORCEMENT OFFICER	Wornum,Flor C	1/7/2019	F		6	4 \$ 44,246.00	\$ 13,273.80	Reg
A	Parking Enforcement Officer	Williams,Crystal J	7/20/2009	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Briscoe,Jared A	7/27/2009	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	Parking Enforcement Officer	Stubbs,Delando L	3/29/2010	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
A	Parking Enforcement Officer	Greene,Amechi A	7/20/2009	F		8	5 \$ 54,958.00	\$ 16,487.40	Reg
Towing									
A	PARKING ENFORCEMENT OFFICER	Thomas,John-Ryan D	1/7/2019	F		6	1 \$ 40,058.00	\$ 12,017.40	Reg
A	MOTOR VEHICLE OPERATOR	Jackson,Robert J	12/24/2007	F		8	9 \$ 64,043.20	\$ 19,212.96	Reg
A	MOTOR VEHICLE OPERATOR	Powell,Walter	3/3/1997	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Jackson,John	9/2/2008	F		8	6 \$ 58,864.00	\$ 17,659.20	Reg
A	Program Analyst	Redd,Juliette Q	6/11/1984	F		11	5 \$ 67,407.00	\$ 20,222.10	Reg
A	MOTOR VEHICLE OPERATOR			V 7/2/2016		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	MAYBERRY,THEODORE	3/29/2010	F		8	9 \$ 64,043.20	\$ 19,212.96	Reg
A	MOTOR VEHICLE OPERATOR			V 11/17/2018		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR			V 5/28/2017		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	Reese,Melvin J	9/2/2008	F		8	6 \$ 58,864.00	\$ 17,659.20	Reg
A	MOTOR VEHICLE OPERATOR			V 1/28/17		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	Moore,Bernadette	5/20/2002	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Webster,Chuckon D	10/29/2001	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	Program Support Assistant (OA)	Corlley,Monique N	7/7/1999	F		8	10 \$ 57,992.00	\$ 17,397.60	Reg
A	MOTOR VEHICLE OPERATOR	AMBROSE,LARRY	5/1/2006	F		8	8 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR			V 8/20/2017		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR			V 5/1/2016		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	Couloote,Daisey	7/20/2009	F		8	7 \$ 60,590.40	\$ 18,177.12	Reg
A	MOTOR VEHICLE OPERATOR	Medley,Gary M	12/5/2003	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR SUPERVI			V 10/14/2018		8	1 \$ 54,142.40	\$ 16,242.72	Reg
A	MOTOR VEHICLE OPERATOR SUPERVI	Waugh,Kevin A	3/7/2005	F		8	9 \$ 69,118.40	\$ 20,735.52	Reg
A	MOTOR VEHICLE OPERATOR	Parson,Bobby L	10/29/2007	F		8	8 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR			V 1/20/2017		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	Dayne,Terry Lee	8/3/1987	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Holloway,Macarthur	8/3/1987	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Proctor,Kirk N.	7/21/2008	F		8	8 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Tompkins,James E	5/1/2006	F		8	8 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Price,Larry D	5/22/1989	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Pyles,Gary M	6/3/2002	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Russell,Shawn P	6/30/2014	F		8	5 \$ 57,137.60	\$ 17,141.28	Reg
A	MOTOR VEHICLE OPERATOR	Watson,Johnnie L	2/23/2013	F		8	9 \$ 64,043.20	\$ 19,212.96	Reg
A	MOTOR VEHICLE OPERATOR	Dawkins,Hal B	7/30/1991	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	MOTOR VEHICLE OPERATOR	Robinson, Charles	5/20/2002	F	8	10	\$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Oughton, Dwight D	9/4/2018	F	8	1	\$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR SUPERVI	Douglas, Cheri D	8/8/2005	F	8	8	\$ 67,246.40	\$ 20,173.92	Reg
A	MOTOR VEHICLE OPERATOR	Philson, Robert L	10/13/2009	F	8	7	\$ 60,590.40	\$ 18,177.12	Reg
A	MOTOR VEHICLE OPERATOR	Seawright, Anthony	6/30/2014	F	8	5	\$ 57,137.60	\$ 17,141.28	Reg
A	MOTOR VEHICLE OPERATOR	Barber, Everett L.	10/13/2009	F	8	7	\$ 60,590.40	\$ 18,177.12	Reg
Vehicle Immobilization									
A	BOOTER EQUIPMENT REPAIRER	Pacheco, Edwin A	8/19/2002	F	6	10	\$ 58,614.40	\$ 17,584.32	Reg
A	BOOTER FOREMAN	Brockenberry, Warren L	5/20/2002	F	6	9	\$ 63,440.00	\$ 19,032.00	Reg
A	BOOTER	Hunter, Joseph N	5/20/2002	F	6	10	\$ 58,614.40	\$ 17,584.32	Reg
A	BOOTER	Floyd, Samuel	8/19/2002	F	6	10	\$ 58,614.40	\$ 17,584.32	Reg
A	BOOTER FOREMAN	Mccreary, James A	4/20/1992	F	6	10	\$ 65,145.60	\$ 19,543.68	Reg
A	BOOTER	Banks, George K	2/12/2001	F	6	10	\$ 58,614.40	\$ 17,584.32	Reg
A	BOOTER			V 11/14/2016	6	1	\$ 44,574.40	\$ 13,372.32	Reg
A	BOOTER	Mack, Michael T	10/15/2007	F	6	8	\$ 55,494.40	\$ 16,648.32	Reg
A	BOOTER	Swader, Kimberly M	7/29/2002	F	6	10	\$ 58,614.40	\$ 17,584.32	Reg
A	BOOTER	Jackson Sr., Donald O	6/12/2006	F	6	9	\$ 57,054.40	\$ 17,116.32	Reg
A	Veh Immobil & Towing Mgr	Payne, Cranston R	10/26/2009	F	13	0	\$ 91,045.00	\$ 27,313.50	Reg
Abandon Junk Vehicle									
A	SUPVY ABANDONED VEHICLE INVEST			V 2/9/2018	11	0	\$ 80,512.00	\$ 24,153.60	Reg
A	PROPERTY CONTROL AND DISPOSAL	Carter, Joyce D	10/17/1991	F	11	7	\$ 77,059.00	\$ 23,117.70	Reg
A	Abandoned Vehicle Investigator	Escobar, Carlos A	7/9/1988	F	11	5	\$ 72,907.00	\$ 21,872.10	Reg
A	Abandoned Vehicle Investigator	Shabazz, Linda	10/1/2011	F	11	6	\$ 74,983.00	\$ 22,494.90	Reg
A	PROPERTY CONTROL AND DISPOSAL	Witherspoon, Katherine	6/25/1984	F	11	8	\$ 79,135.00	\$ 23,740.50	Reg
A	Abandoned Vehicle Investigator	Silver, Marcus J	6/8/1987	F	11	5	\$ 72,907.00	\$ 21,872.10	Reg
A	ABANDONED VEHICLE PROGRAM MGR	Jones, Cynthia L	7/30/1984	F	13	0	\$ 97,913.39	\$ 29,374.02	Reg
A	PROPERTY CONTROL AND DISPOSAL	Davis, Gloria B	8/4/1986	F	11	9	\$ 81,211.00	\$ 24,363.30	Reg
A	Property Control and Disposal	Savoy, Annise M	3/5/2007	F	9	2	\$ 55,333.00	\$ 16,599.90	Reg
A	Abandoned Vehicle Investigator	Cummings, Emmanuel C	12/31/1979	F	11	6	\$ 74,983.00	\$ 22,494.90	Reg
A	Lot Attendant	Vesselles, Darrell	6/26/2017	F	5	5	\$ 41,189.00	\$ 12,356.70	Reg
A	SUPERVISOR PROP CONTROL SPEC	Temoney, Antwon M	7/14/2003	F	11	0	\$ 80,196.85	\$ 24,059.06	Reg
A	Lot Attendant	GOODWIN, ILENE MARIE	8/7/2006	F	5	10	\$ 47,484.00	\$ 14,245.20	Reg
A	Abandoned Vehicle Investigator	Austin, Hasker B	7/11/1982	F	11	6	\$ 74,983.00	\$ 22,494.90	Reg
A	Abandoned Vehicle Investigator	Giles, Diane T	12/27/1983	F	11	6	\$ 74,983.00	\$ 22,494.90	Reg
A	Lot Attendant	Fowler, Calvin	8/7/2017	F	5	10	\$ 47,484.00	\$ 14,245.20	Reg
A	Lead Lot Attendant	Griffin, Malcolm	10/15/2007	F	6	10	\$ 52,622.00	\$ 15,786.60	Reg
A	Lead Lot Attendant	Marshall, Pamela M	11/24/1998	F	6	10	\$ 52,622.00	\$ 15,786.60	Reg
A	PGM SUPPORT ASST OA			V 11/11/2018	7	1	\$ 44,389.00	\$ 13,316.70	Reg
A	PGM SUPPORT ASST OA	WARDRICK, TRACY LASHAWN	8/21/2006	F	7	7	\$ 53,641.00	\$ 16,092.30	Reg
A	SUPVY ABANDONED VEHICLE INVEST			V 3/10/2017	11	0	\$ 80,512.00	\$ 24,153.60	Reg
Communications									

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SUPVY CUSTOMER SERVICE REP	Harewood,Michael D	10/15/2007	F		10	8 \$ 66,589.00	\$ 19,976.70	Reg
A	CUSTOMER SERVICES REP	Wright,Tina	11/7/2011	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	CUSTOMER SERVICES REP	Staton,Alethia D	4/19/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	CUSTOMER SERVICES REP	Davis-Johnson,Kelli	10/10/2005	F		8	2 \$ 50,299.00	\$ 15,089.70	Reg
A	CUSTOMER SERVICES REP	McLeod,Deborah A	8/6/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	CUSTOMER SERVICES REP	Tyler,Cutina R	11/13/2007	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	CUSTOMER SERVICES REP	Davis,Sheila	2/12/1992	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
P	CUSTOMER SERVICES REP	Pickett,Michael Allen	3/17/2008	F		7	6 \$ 52,099.00	\$ 15,629.70	Reg
A	CUSTOMER SERVICES REP	Kelly,Taryn M	5/12/2008	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	CUSTOMER SERVICES REP	WADDY,DEBORAH M	7/24/2006	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	CUSTOMER SERVICES REP	Crawford,Sharon E	6/17/2002	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	CUSTOMER SERVICES REP	White,Donna	7/8/1987	F		8	10 \$ 62,723.00	\$ 18,816.90	Reg
A	CUSTOMER SERVICES REP	Boyd,Wanda	2/28/2000	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	CUSTOMER SERVICES REP	Juhans,Yvonne B	12/17/2001	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	CUSTOMER SERVICES REP	Ballard,Lavina S	7/6/1999	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	CUSTOMER SERVICES REP	Curry,Rhnetta	5/10/1999	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	CUSTOMER SERVICES REP	Wills,Carmen R	12/12/1995	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	CUSTOMER SERVICES REP	Brown,Danielle M	1/5/1998	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	CUSTOMER SERVICES REP	Grayton,Yvette R	7/26/2004	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	SUPVY CUSTOMER SERVICE REP	Mitchell,Madelyn R	5/1/2006	F		10	7 \$ 64,846.00	\$ 19,453.80	Reg
A	CUSTOMER SERVICES REP	Leonard,Shirayla R	5/16/2005	F		8	8 \$ 59,617.00	\$ 17,885.10	Reg
A	SUPVY CUSTOMER SERVICE REP	Brooks,Robyn R	6/17/2002	F		10	7 \$ 64,846.00	\$ 19,453.80	Reg
A	CUSTOMER SERVICES REP	Solomon,Nicole L	2/13/2001	F		8	9 \$ 61,170.00	\$ 18,351.00	Reg
A	CUSTOMER SERVICES REP	Flood,Michael J	2/14/2005	F		8	7 \$ 58,064.00	\$ 17,419.20	Reg
A	CUSTOMER SERVICES REP		V 9/6/2008			8	1 \$ 48,746.00	\$ 14,623.80	Reg
A	Customer Service Manager		V 6/2/2018			12	0 \$ 95,003.00	\$ 28,500.90	Reg
A	CUSTOMER SERVICES REP	Williams,Dominic M	2/24/2014	F		8	3 \$ 51,852.00	\$ 15,555.60	Reg
Waste Management Administration									
A	MGMT & PGM ANALYST	Dickerson,Jeffrey J	8/6/2001	F		14	9 \$ 126,423.00	\$ 37,926.90	Reg
A	Program Support Assistant	Russell,Krystal S	8/15/2001	F		6	10 \$ 52,622.00	\$ 15,786.60	Reg
A	Solid Waste Mgmt. Admin.	Ukwuoma,Valentina	8/21/2017	F		16	0 \$ 152,337.00	\$ 45,701.10	Reg
A	POLICY & PROJECT OFFICER		V 7/22/2018			14	0 \$ 100,639.00	\$ 30,191.70	Reg
A	Admin. Program Coordinator	Bowden,Lasharn K	7/12/2004	F		11	6 \$ 69,327.00	\$ 20,798.10	Reg
A	Mgmt & Prog Anal (Fleet Coord)		V 7/2/2018			12	1 \$ 73,906.00	\$ 22,171.80	Reg
A	POLICY & PROJECT OFFICER	Miles,Tamika	9/19/2016	F		14	1 \$ 100,639.00	\$ 30,191.70	Reg
A	PROGRAM SUPPORT ASSISTANT OA	Urizar,Luis R	4/17/2007	F		6	10 \$ 52,622.00	\$ 15,786.60	Reg
A	GIS SPECIALIST	Whiteman,Nkechi	4/19/2004	F		12	7 \$ 94,822.00	\$ 28,446.60	Reg
A	Staff Assistant		V 5/2/2017			12	1 \$ 73,906.00	\$ 22,171.80	Reg
A	GIS SPECIALIST		V 1/1/2018			12	1 \$ 79,930.00	\$ 23,979.00	Reg
A	PROGRAM SUPPORT ASSISTANT OA	Thompson,Tracy R.	2/21/2006	F		6	8 \$ 49,830.00	\$ 14,949.00	Reg
A	PROGRAM SUPPORT ASSISTANT (OA)	Sanders,Brigette	5/17/1999	F		6	9 \$ 51,226.00	\$ 15,367.80	Reg
A	SANITATION WORKER	Bowe,Richard L	1/22/1997	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Solid Waste Mgmt Deputy Admin.			V 9/30/2018	15	0	\$ 139,462.00	\$ 41,838.60	Reg
A	PROGRAM SUPPORT ASSISTANT OA	Tramun, Shirley	10/23/2000	F	6	10	\$ 52,622.00	\$ 15,786.60	Reg
SWEEP Cleaning									
A	SOLID WASTE INSPECTOR	Armistead, Mari	10/1/2011	F	10	9	\$ 73,911.00	\$ 22,173.30	Reg
A	RECYCLING PGM OFFICER			V 9/2/2018	12	0	\$ 95,003.00	\$ 28,500.90	Reg
A	SOLID WASTE INSPECTOR	Duvall, Lisa M	10/1/2011	F	10	8	\$ 72,025.00	\$ 21,607.50	Reg
A	CLERICAL ASSISTANT	HODGES, BERNISHA A	10/1/2011	F	5	8	\$ 44,966.00	\$ 13,489.80	Reg
A	SOLID WASTE INSPECTOR	Porter, Sherry T	11/19/2001	F	10	9	\$ 73,911.00	\$ 22,173.30	Reg
A	ENVIRONMENT CRIMES INVESTIGATO	Vanison, Michael	10/1/2011	F	11	9	\$ 81,211.00	\$ 24,363.30	Reg
A	LEAD SOLID WASTE INSPECTOR	Shelton, Katherine M	3/30/1987	F	11	9	\$ 81,211.00	\$ 24,363.30	Reg
A	Staff Assistant	Perritt, Sharon D	9/23/2003	F	12	9	\$ 92,250.00	\$ 27,675.00	Reg
A	ASSOC ADMIN (SOLID WASTE ED &			V 10/14/2017	15	0	\$ 139,462.00	\$ 41,838.60	Reg
A	LEAD SOLID WASTE INSPECTOR	Street, Sonya B	2/26/1986	F	11	10	\$ 83,287.00	\$ 24,986.10	Reg
A	SOLID WASTE INSPECTOR	David, Sharon L	10/1/2011	F	9	8	\$ 65,611.00	\$ 19,683.30	Reg
A	LEAD SOLID WASTE INSPECTOR	Lewis, Charlene Renee	4/27/1987	F	11	10	\$ 83,287.00	\$ 24,986.10	Reg
A	SOLID WASTE INSPECTOR			V 1/3/2019	10	1	\$ 58,823.00	\$ 17,646.90	Reg
A	ENVIRONMENT CRIMES INVEST			V 6/30/2018	11	1	\$ 64,603.00	\$ 19,380.90	Reg
A	SOLID WASTE INSPECTOR	Brooks-Garrett, Jacqueline M	10/1/2011	F	10	9	\$ 73,911.00	\$ 22,173.30	Reg
A	SOLID WASTE INSPECTOR	White, Michael R	10/24/2002	F	9	10	\$ 69,037.00	\$ 20,711.10	Reg
A	SUPV SOLID WASTE INSPECTR OFR	Dance III, Lawrence A	10/8/2011	F	12	0	\$ 86,869.40	\$ 26,060.82	Reg
A	SOLID WASTE INSPECTOR	Vences, Nestor	10/1/2011	F	10	10	\$ 75,797.00	\$ 22,739.10	Reg
A	SOLID WASTE INSPECTOR	Sumler, Sharon D	2/16/1988	F	10	10	\$ 75,797.00	\$ 22,739.10	Reg
P	SOLID WASTE INSPECTOR			V 8/19/2017	7	0	\$ 44,389.00	\$ 13,316.70	Reg
A	SOLID WASTE INSPECTOR	Brown, Catherine D	8/9/2006	F	9	5	\$ 60,472.00	\$ 18,141.60	Reg
A	SOLID WASTE INSPECTOR	Salley, Darlett Frances	10/1/2011	F	9	7	\$ 63,898.00	\$ 19,169.40	Reg
A	SOLID WASTE INSPECTOR	Satchell, Cheryl R	11/12/1985	F	10	9	\$ 73,911.00	\$ 22,173.30	Reg
A	Program Support Assistant	Purvis, Deborah D	5/16/2005	F	6	10	\$ 52,622.00	\$ 15,786.60	Reg
A	SOLID WASTE INSPECTOR	Ingea, Justin	1/14/2002	F	10	9	\$ 73,911.00	\$ 22,173.30	Reg
A	Solid Waste Control Officer	Hood, Yolanda M	7/12/2004	F	13	0	\$ 91,045.20	\$ 27,313.56	Reg
A	SOLID WASTE INSPECTOR	Bell, Leonetta	6/14/1988	F	10	6	\$ 68,253.00	\$ 20,475.90	Reg
A	SOLID WASTE INSPECTOR	Briscoe, Terrie	10/1/2011	F	10	10	\$ 75,797.00	\$ 22,739.10	Reg
P	SOLID WASTE INSPECTOR			V 3/1/2018	7	0	\$ 44,389.00	\$ 13,316.70	Reg
A	SOLID WASTE INSPECTOR	Johnson, Alaina	3/20/2012	F	10	8	\$ 72,025.00	\$ 21,607.50	Reg
A	LEAD SOLID WASTE INSPECTOR	Carey, Barry L	2/21/1997	F	11	10	\$ 83,287.00	\$ 24,986.10	Reg
A	SOLID WASTE INSPECTOR	Jones, Kayanda Sharice	1/21/1997	F	10	9	\$ 73,911.00	\$ 22,173.30	Reg
A	SOLID WASTE INSPECTOR	Davis, Harold E	2/26/1988	F	10	6	\$ 68,253.00	\$ 20,475.90	Reg
A	SOLID WASTE INSPECTOR	Millner, Kenneth E	10/1/2011	F	10	9	\$ 73,911.00	\$ 22,173.30	Reg
A	SOLID WASTE INSPECTOR	Armstrong, Debra T	8/28/2000	F	10	8	\$ 72,025.00	\$ 21,607.50	Reg
A	SOLID WASTE INSPECTOR	Beckham, Harold L	3/16/1987	F	10	10	\$ 75,797.00	\$ 22,739.10	Reg
A	SOLID WASTE INSPECTOR	Cadell, Wendy	4/14/1997	F	10	10	\$ 75,797.00	\$ 22,739.10	Reg
A	ENVIRONMENT CRIMES INVESTIGATO	Mines, Nathaniel R	7/18/1988	F	11	7	\$ 77,059.00	\$ 23,117.70	Reg
A	Program Analyst	Williams Jr., David M	8/13/2008	F	11	7	\$ 71,247.00	\$ 21,374.10	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	PROGRAM SUPPORT ASSISTANT (OA)	Quick,Shaunte M	10/1/2011	F		6	9 \$ 51,226.00	\$ 15,367.80	Reg
A	Deputy Assoc Admin (SWEEP)	May,Reginald L	5/7/1994	F		14	0 \$ 129,291.46	\$ 38,787.44	Reg
A	Program Support Assistant	Carter,Amy	2/26/1989	F		7	10 \$ 58,267.00	\$ 17,480.10	Reg
A	Solid Waste Control Officer			V 9/2/2018		13	0 \$ 109,254.00	\$ 32,776.20	Reg
P	SOLID WASTE INSPECTOR			V 3/1/2018		7	0 \$ 44,389.00	\$ 13,316.70	Reg
Public Space Cleaning									
A	SANITATION WORKER	Greenfield,James T	10/28/2013	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	MOTOR VEHICLE OPERATOR	Leocadio,Jessie Denise	10/20/1997	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR	Reddick,Magquann C	2/17/1998	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Gaither,Michael A	4/1/2016	F		6	7 \$ 53,934.40	\$ 16,180.32	Reg
A	SANITATION WORKER			V 10/12/2018		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	SANITATION WORKER	Tabron,Donovan M	10/28/2013	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	MOTOR VEHICLE OPERATOR	Johnson,Durell G	5/14/2007	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	MOTOR VEHICLE OPERATOR	Duncan,Dion Angelo	10/15/2012	F		7	6 \$ 55,744.00	\$ 16,723.20	Reg
A	MOTOR VEHICLE OPERATOR	Bryant,Tony R	10/19/2015	F		7	3 \$ 50,814.40	\$ 15,244.32	Reg
A	ROAD SWEEPER OPERATOR	Tate,Sandra	10/23/1995	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Tate,Anwar S	7/19/1999	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR	Clarke,Daniel D	10/17/2005	F		6	6 \$ 52,374.40	\$ 15,712.32	Reg
A	SANITATION WORKER	Bynum,Chris	1/22/2018	F		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	MOTOR VEHICLE OPERATOR	Shepherd,Sadatrious	4/1/2016	F		7	4 \$ 52,457.60	\$ 15,737.28	Reg
A	SANITATION SUPERVISOR	Hawkins,Darrell J	10/12/1999	F		9	8 \$ 69,825.60	\$ 20,947.68	Reg
A	ROAD SWEEPER OPERATOR	Vaughan,Howard S	10/18/1999	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	Engineering Equipment Operator	Moody,Ronald J	10/3/2005	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	SANITATION WORKER	Palmer,Darlene L	10/20/2014	F		4	4 \$ 43,534.40	\$ 13,060.32	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Chisley,Barbara A	10/21/2002	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	MOTOR VEHICLE OPERATOR	Hamilton,Curtis D	12/1/2014	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	MOTOR VEHICLE OPERATOR	Newby,Craig	10/24/2002	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	ROAD SWEEPER OPERATOR			V 6/25/2017		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR			V 5/14/2017		7	0 \$ 47,528.00	\$ 14,258.40	Reg
A	MOTOR VEHICLE OPERATOR	Simmons III,James Matthew	10/20/1997	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	SANITATION SUPERVISOR	Barksdale,James D	5/26/2009	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	MOTOR VEHICLE OPERATOR	Fikes,Michael	1/28/2013	F		6	3 \$ 47,694.40	\$ 14,308.32	Reg
A	SANITATION WORKER	Addison,Henry C	6/4/2012	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	MOTOR VEHICLE OPERATOR	Wood,Roy T	11/8/1999	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR			V 9/16/2018		7	0 \$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION SUPERVISOR	Broadus,Aceba	1/2/2004	F		9	7 \$ 67,891.20	\$ 20,367.36	Reg
A	LANDSCAPE GARDENER EQUIP HELP	White,Frances Renee	10/16/2006	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	MOTOR VEHICLE OPERATOR	Jackson,Korey Ashton	4/1/2016	F		6	5 \$ 50,814.40	\$ 15,244.32	Reg
A	SANITATION WORKER	Brown,Eddie	9/18/2017	F		4	2 \$ 40,830.40	\$ 12,249.12	Reg
A	MOTOR VEHICLE OPERATOR	Davis,Charles E	8/23/2004	F		7	9 \$ 60,673.60	\$ 18,202.08	Reg
A	MOTOR VEHICLE OPERATOR	Moore,Donnell F	10/21/2013	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	MOTOR VEHICLE OPERATOR			V 10/13/2017		7	1 \$ 47,528.00	\$ 14,258.40	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	Engineering Equipment Operator	Brown, Jerry	10/3/2005	F	10	10	\$ 72,800.00	\$ 21,840.00	Reg
A	SANITATION SUPERVISOR	Bowling, David B	3/30/1998	F	12	0	\$ 68,744.00	\$ 20,623.20	Reg
A	Road Sweeper Operator	Francois, Roosevelt	6/28/2004	F	8	10	\$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Thompson, Cortrell W	5/22/2001	F	6	9	\$ 57,054.40	\$ 17,116.32	Reg
A	MOTOR VEHICLE OPERATOR	Dike, Kennette E	2/17/2009	F	6	5	\$ 50,814.40	\$ 15,244.32	Reg
A	ROAD SWEEPER OPERATOR	Carey, Charles W	9/26/1994	F	8	10	\$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR		V 12/31/2015		7	1	\$ 47,528.00	\$ 14,258.40	Reg
A	Road Sweeper Operator	Johnson, Michael	11/9/1998	F	8	8	\$ 62,316.80	\$ 18,695.04	Reg
A	SANITATION WORKER	Liggins, William P	11/12/2013	F	4	5	\$ 44,886.40	\$ 13,465.92	Reg
A	SANITATION WORKER	Turner, Delano D	11/2/2015	F	4	10	\$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION WORKER	Bateman, Michael	10/22/2001	F	4	10	\$ 51,646.40	\$ 15,493.92	Reg
A	Road Sweeper Operator	Taylor, Darnell	10/24/2002	F	8	9	\$ 64,043.20	\$ 19,212.96	Reg
A	LANDSCAPE GARDENER EQUIP OPR	Barber, Wilma D	10/3/2005	F	8	9	\$ 64,043.20	\$ 19,212.96	Reg
A	MOTOR VEHICLE OPERATOR	Humbles, Darrell J	10/19/2015	F	7	3	\$ 50,814.40	\$ 15,244.32	Reg
A	MOTOR VEHICLE OPERATOR		V 8/21/2016		7	1	\$ 47,528.00	\$ 14,258.40	Reg
A	MOTOR VEHICLE OPERATOR	White, Bobby J	4/1/2016	F	6	6	\$ 52,374.40	\$ 15,712.32	Reg
A	ROAD SWEEPER OPERATOR	Williams, Odell	10/28/1996	F	8	10	\$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Henderson, Stanley W	10/1/2007	F	7	8	\$ 59,030.40	\$ 17,709.12	Reg
A	SANITATION WORKER		V		4	1	\$ 36,441.60	\$ 10,932.48	Temp
A	MOTOR VEHICLE OPERATOR	Kirby, Homer	10/28/1996	F	7	10	\$ 62,316.80	\$ 18,695.04	Reg
A	Engineering Equipment Operator	Billingslea, John L	10/20/1997	F	10	10	\$ 72,800.00	\$ 21,840.00	Reg
A	MOTOR VEHICLE OPERATOR	Robinson, Delante A	2/17/2009	F	7	5	\$ 54,100.80	\$ 16,230.24	Reg
A	MOTOR VEHICLE OPERATOR		V 3/31/2018		7	1	\$ 47,528.00	\$ 14,258.40	Reg
A	Program Support Assistant (OA)	Johnson, Joann	11/4/2002	F	7	9	\$ 56,725.00	\$ 17,017.50	Reg
A	HEAVY MOBILE EQUIP REPAIRER		V 10/13/2017		8	1	\$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	Briscoe, Tony	2/15/1985	F	7	10	\$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Taylor, Alfred	10/21/2013	F	7	4	\$ 52,457.60	\$ 15,737.28	Reg
A	HEAVY MOBILE EQUIP REPAIRER	Turner, Cleophus	11/9/1998	F	8	10	\$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Hairston Jr., Frederick	10/20/2003	F	7	10	\$ 62,316.80	\$ 18,695.04	Reg
A	SANITATION WORKER	Harris, John W	4/3/2006	F	4	10	\$ 51,646.40	\$ 15,493.92	Reg
A	MOTOR VEHICLE OPERATOR	Foster, Kevin L	11/26/2018	F	7	1	\$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Anthony Jr., Clifton	11/27/2018	F	7	1	\$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	James, Antonio	1/7/2019	F	7	1	\$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Temoney, Herbert L	11/26/2018	F	7	1	\$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Alexander, Tabitha G	1/22/2019	F	7	1	\$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR		V 11/17/2018		7	1	\$ 47,528.00	\$ 14,258.40	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Porchea, Carlos L	10/14/2008	F	5	7	\$ 50,752.00	\$ 15,225.60	Reg
A	MOTOR VEHICLE OPERATOR	Hedgeman, Phillip A	10/4/1999	F	6	10	\$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR	Moore, Ivory B	10/21/2013	F	7	5	\$ 54,100.80	\$ 16,230.24	Reg
A	ROAD SWEEPER OPERATOR	McLeod, Dwayne M	12/4/2000	F	8	10	\$ 65,769.60	\$ 19,730.88	Reg
A	SANITATION WORKER	Mejia, Ana S	10/15/2007	F	4	8	\$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR		V 7/26/2017		7	1	\$ 47,528.00	\$ 14,258.40	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	MOTOR VEHICLE OPERATOR	Newby,Edward Darnell	10/16/2006	F		6	6 \$ 52,374.40	\$ 15,712.32	Reg
A	SANITATION SUPERVISOR	Bowser,Donta	10/18/2004	F		9	5 \$ 64,022.40	\$ 19,206.72	Reg
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	MOTOR VEHICLE OPERATOR	Snyder,Francis	4/14/1997	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR	Harris,Robert Salahuddin	10/19/2015	F		7	3 \$ 50,814.40	\$ 15,244.32	Reg
A	MOTOR VEHICLE OPERATOR	Dade,Marcus O	4/2/2007	F		6	6 \$ 52,374.40	\$ 15,712.32	Reg
A	MOTOR VEHICLE OPERATOR	McCaskill,Johnny Adell	10/30/2006	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Coleman,Ralph A	10/15/2012	F		7	6 \$ 55,744.00	\$ 16,723.20	Reg
A	SANITATION WORKER			V 1/22/2017		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	MOTOR VEHICLE OPERATOR	Hicks,Jerry E.	10/26/2009	F		6	5 \$ 50,814.40	\$ 15,244.32	Reg
A	ROAD SWEEPER OPERATOR	Dent,Dwight L	10/23/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	Dep Associate Administrator	Wick,Mark	8/25/2014	F		14	0 \$ 116,218.55	\$ 34,865.57	Reg
A	LANDSCAPE GARDENER EQUIP OPR	Johnson,Derrick	10/19/2015	F		8	3 \$ 53,684.80	\$ 16,105.44	Reg
A	MOTOR VEHICLE OPERATOR	Bell Jr.,Walter R	9/5/2005	F		7	9 \$ 60,673.60	\$ 18,202.08	Reg
A	SANITATION WORKER	Wade,Jesse L	10/19/2004	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION SUPERVISOR	West,Warnique	11/5/2001	F		12	0 \$ 77,500.80	\$ 23,250.24	Reg
A	SANITATION WORKER	Neal,Rosetta	6/21/1999	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	MOTOR VEHICLE OPERATOR	Bryant,Anthony	10/20/1997	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION SUPERVISOR	Thomas,George	11/5/2001	F		9	6 \$ 65,956.80	\$ 19,787.04	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Whitehurst,Ronnie E	10/3/2005	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	MOTOR VEHICLE OPERATOR	Coker,Timothy	6/27/1988	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	Dep Associate Administrator	Stanback,Jerry D	10/20/1997	F		14	0 \$ 104,700.47	\$ 31,410.14	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Bethea,Linda J	4/3/1998	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Green,James C	10/19/2015	F		4	3 \$ 42,182.40	\$ 12,654.72	Reg
A	SANITATION WORKER	Powell,Earl	1/28/2013	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	SANITATION WORKER	Wood,Norman E	4/2/1996	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION WORKER	Womack,Terrence	10/16/2017	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	MOTOR VEHICLE OPERATOR			V 11/20/2018		6	1 \$ 44,574.40	\$ 13,372.32	Reg
A	SANITATION WORKER			V 1/22/2017		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	MOTOR VEHICLE OPERATOR	Maiden,Kevin D	12/24/1993	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	SANITATION SUPERVISOR	Cureton,Earnest A	10/12/1999	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	MOTOR VEHICLE OPERATOR	Lindsey Jr.,George	11/9/1998	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	SANITATION SUPERVISOR	Callaham,Gabriel	5/12/2008	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION SUPERVISOR	Hebb,Danis	10/24/2002	F		9	6 \$ 65,956.80	\$ 19,787.04	Reg
A	Program Support Assistant (OA)	Washington,Terri L	3/22/2004	F		7	8 \$ 55,183.00	\$ 16,554.90	Reg
A	MOTOR VEHICLE OPERATOR	Jones,Lawrence Kirk	10/21/1997	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	ROAD SWEEPER OPERATOR	Ross,Timothy Lee	7/23/1986	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	RODRIGUEZ,LIGIA D	1/10/2005	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	ROAD SWEEPER OPERATOR	Ware,Andre F	4/13/1987	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	ROAD SWEEPER OPERATOR	Walker,Diane D	11/5/2001	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Moody,Carl V	10/15/2012	F		7	6 \$ 55,744.00	\$ 16,723.20	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION WORKER	Pickeral,Jacqueline R.	4/1/2016	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	ROAD SWEEPER OPERATOR	Philson,Daniel	4/11/1995	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	SANITATION WORKER	Williams,Nevelion	4/1/2016	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Jeter Jr.,Calvin U	9/23/2002	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	LANDSCAPE GARDENER EQUIP OPR	Washington Jr.,Dennis	4/15/2002	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Rush,Annice P	8/13/2001	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	SANITATION WORKER	Ellis,Steven K	10/22/2001	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	ROAD SWEEPER OPERATOR	Tonkins,Nathaniel I	10/23/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Johnson,Jose O	10/17/2005	F		7	9 \$ 60,673.60	\$ 18,202.08	Reg
A	MOTOR VEHICLE OPERATOR			V 5/27/2018		7	3 \$ 50,814.40	\$ 15,244.32	Reg
A	MOTOR VEHICLE OPERATOR	Perkins,Phillip E	10/20/2014	F		7	4 \$ 52,457.60	\$ 15,737.28	Reg
A	SANITATION WORKER			V 1/22/2017		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	MOTOR VEHICLE OPERATOR	Johnson,Derrick A	10/17/2005	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	ROAD SWEEPER OPERATOR	Patten,Tracy D	10/23/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	ROAD SWEEPER OPERATOR	Boone,Helen E	10/30/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Bailey,Joseph	2/5/2001	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	MOTOR VEHICLE OPERATOR	Bennett,Cecil O	6/18/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Storkes,Derick	6/18/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Henson II,Eugene	7/30/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Davis,Bobby B	6/18/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Owens,Earl Norman	6/18/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V 9/22/2018		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	LANDSCAPE GARDENER EQUIP OPR	Mcneely,Robert L	6/22/1998	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Turnage,Danyelle	10/17/2005	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
P	MOTOR VEHICLE OPERATOR	Williams,Andre R	4/1/2016	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR	Chance,Tiveeda Bernadette	10/19/2015	F		6	3 \$ 47,694.40	\$ 14,308.32	Reg
A	SANITATION SUPERVISOR	Thompson,Terrence V	10/17/2005	F		9	7 \$ 67,891.20	\$ 20,367.36	Reg
A	ROAD SWEEPER OPERATOR			V 10/20/2018		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	Garnett,Joe	10/28/1996	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	ROAD SWEEPER OPERATOR	Mills Sr.,Ronald	10/30/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	Road Sweeper Operator	Bacon,Patricia A	10/15/2012	F		8	6 \$ 58,864.00	\$ 17,659.20	Reg
A	MOTOR VEHICLE OPERATOR			V 5/27/2016		6	1 \$ 44,574.40	\$ 13,372.32	Reg
A	SANITATION SUPERVISOR	Harvey,Anthony A	8/21/1996	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION SUPERVISOR	Mallory,Darryl	10/22/2001	F		9	8 \$ 69,825.60	\$ 20,947.68	Reg
A	SANITATION SUPERVISOR	Chatman,James	7/31/1991	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	MOTOR VEHICLE OPERATOR	Franklin,Milton B	10/22/2001	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Mckamey,William O	11/9/1998	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Butler,Sylvia L	10/17/2005	F		7	9 \$ 60,673.60	\$ 18,202.08	Reg
A	MOTOR VEHICLE OPERATOR	Gales,Levi T	9/29/2008	F		7	7 \$ 57,387.20	\$ 17,216.16	Reg
A	SANITATION WORKER	Chapman,Terrence	10/19/2015	F		4	4 \$ 43,534.40	\$ 13,060.32	Reg
A	Road Sweeper Operator	Jones,Jamya	11/4/2013	F		8	5 \$ 57,137.60	\$ 17,141.28	Reg
A	Administrative Officer	Jackson,Ingrid L	6/15/2015	F		14	0 \$ 132,144.06	\$ 39,643.22	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION SUPERVISOR	Armstrong, Eric D	4/28/2012	F		12	0 \$ 75,483.20	\$ 22,644.96	Reg
A	MOTOR VEHICLE OPERATOR	Alston, Bryant L	10/21/2013	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	MOTOR VEHICLE OPERATOR	Burton, Kenneth	10/21/2013	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Telfaire, Earnest	11/2/2015	F		6	4 \$ 49,254.40	\$ 14,776.32	Reg
A	MOTOR VEHICLE OPERATOR	Hancock, Evelyn D	10/2/2006	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	MOTOR VEHICLE OPERATOR	Pope, Jabbar Kareem	10/19/2015	F		7	3 \$ 50,814.40	\$ 15,244.32	Reg
A	Clerical Assistant			V 10/18/2015		5	0 \$ 36,153.00	\$ 10,845.90	Reg
A	LANDSCAPE GARDENER EQUIP OPR	Alexander, Bernard E	10/3/2005	F		8	8 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Wigfall, James E	2/22/2006	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	SANITATION WORKER	Glasgow, Melvin	10/16/2006	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MANAGEMENT ANALYST			V 9/26/2018		12	0 \$ 73,906.00	\$ 22,171.80	Reg
A	SANITATION WORKER	Hooks, Ernest Lewis	10/15/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	SANITATION WORKER	Covington, Freeman	4/1/2016	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION WORKER	Wellington, Daniel Dewayne	1/31/2000	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	MOTOR VEHICLE OPERATOR			V 3/31/2017		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	Sanitation Worker	Malone, Anthony	2/17/2009	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	Staff Assistant	Blue, Delona L	10/6/2003	F		9	7 \$ 59,080.00	\$ 17,724.00	Reg
A	SANITATION WORKER	Jones, Darrell	5/29/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	SANITATION WORKER	Lee, Keith C	10/16/2017	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	SANITATION SUPERVISOR	Hawkins, Elneta C	10/20/1997	F		9	8 \$ 69,825.60	\$ 20,947.68	Reg
A	MOTOR VEHICLE OPERATOR	Lewis, Charles D	11/5/2001	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Marshall, Samuel	6/22/1998	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR	Barnes, Gladys	10/24/2002	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	MOTOR VEHICLE OPERATOR	Montgomery, Phillip	4/13/2001	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	ROAD SWEEPER OPERATOR	Wingfield, Gerald	9/11/1989	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	SANITATION WORKER			V 10/1/2016		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	SANITATION SUPERVISOR	Leftwich, Keith O	6/29/1992	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION SUPERVISOR	Coleman, Terry L	10/12/1999	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION SUPERVISOR	Love, Gerald	8/10/1992	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION WORKER	Roach, Dana K	6/14/2001	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Stancil, Jay E	9/23/2002	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	SANITATION SUPERVISOR	Greenfield, Jeffrey A	10/2/2006	F		9	5 \$ 64,022.40	\$ 19,206.72	Reg
A	MOTOR VEHICLE OPERATOR			V 5/4/2017		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	MOTOR VEHICLE OPERATOR	Jones, Anthony Glenn	4/1/2016	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	MOTOR VEHICLE OPERATOR	Butler, Gregory P	10/19/2015	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	ROAD SWEEPER OPERATOR	Hamlin, Cornelius B	7/3/1997	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	ROAD SWEEPER OPERATOR	Scrivner, Marvin C	10/24/2002	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	SANITATION WORKER	Newsome, Bruce	8/6/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR	Langley, Carl	10/15/2012	F		7	6 \$ 55,744.00	\$ 16,723.20	Reg
A	MOTOR VEHICLE OPERATOR	Dunmore Jr., George P	5/15/2017	F		6	5 \$ 50,814.40	\$ 15,244.32	Reg
A	MOTOR VEHICLE OPERATOR			V 1/4/2019		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	MOTOR VEHICLE OPERATOR	Mcmanus, Ricardo	10/17/2005	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION WORKER			V 10/1/2016		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	MOTOR VEHICLE OPERATOR	Ponson, Michael M	10/19/2015	F		7	3 \$ 50,814.40	\$ 15,244.32	Reg
A	SANITATION SUPERVISOR	Smith, Carlandzo	10/28/1996	F		12	0 \$ 79,040.00	\$ 23,712.00	Reg
A	MOTOR VEHICLE OPERATOR	Deville Jr., Ralph J	10/15/2012	F		7	6 \$ 55,744.00	\$ 16,723.20	Reg
A	MOTOR VEHICLE OPERATOR	Gaskin, Desmond	4/5/1991	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	Staff Assistant	Lawrence, Daniale K	10/12/1999	F		12	5 \$ 83,078.00	\$ 24,923.40	Reg
A	MOTOR VEHICLE OPERATOR			V 12/8/2018		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION SUPERVISOR	Felder, Toran Myanthy	4/19/2001	F		9	9 \$ 71,760.00	\$ 21,528.00	Reg
A	MOTOR VEHICLE OPERATOR	Lawrence, Darnell I	3/1/2001	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	SANITATION SUPERVISOR	Neal, Jerome	10/16/2017	F		9	1 \$ 56,284.80	\$ 16,885.44	Reg
A	MOTOR VEHICLE OPERATOR	Dyson, Donte A	6/6/1996	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR			V 5/26/2017		7	5 \$ 54,107.00	\$ 16,232.10	Reg
A	SANITATION WORKER	Bolden, Michael Irving	4/2/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR	Smith, Fulton	7/11/1995	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	PROGRAM SUPPORT ASSISTANT (OA)	Hicks, Monique K.	8/20/2007	F		6	6 \$ 47,038.00	\$ 14,111.40	Reg
A	MOTOR VEHICLE OPERATOR	Johnson Jr., Alvin O	2/11/1994	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR			V 12/31/2015		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION WORKER	Payton, Lisa L	10/17/2005	F		4	9 \$ 50,294.40	\$ 15,088.32	Reg
A	MOTOR VEHICLE OPERATOR	Philson, Gerald Francis	10/16/2006	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	MOTOR VEHICLE OPERATOR	Ratiff, Lillian R	10/17/2005	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	SANITATION WORKER	Banks, Zachary D.	10/16/2017	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	MOTOR VEHICLE OPERATOR	Pimentel, Juan R	10/23/2000	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	SANITATION SUPERVISOR	Carter, James H	10/19/1987	F		14	0 \$ 82,513.60	\$ 24,754.08	Reg
A	MOTOR VEHICLE OPERATOR	Bryant Jr., Kevin	3/15/2014	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	MOTOR VEHICLE OPERATOR	Mackell, Donald	10/21/2013	F		7	4 \$ 52,457.60	\$ 15,737.28	Reg
A	LANDSCAPE GARDENER EQUIP LDR	Brown, Celester D	7/5/1974	F		8	10 \$ 72,508.80	\$ 21,752.64	Reg
A	MOTOR VEHICLE OPERATOR	Pearsall, Melvin	10/2/2006	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	MOTOR VEHICLE OPERATOR	Barge, Steven Xavier	8/13/2012	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	ROAD SWEEPER OPERATOR	Houston, William B	10/23/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	SANITATION WORKER	Roseby, Gerard	1/22/2018	F		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	ROAD SWEEPER OPERATOR	Roberts, Carey R	7/19/1999	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	LANDSCAPE GARDENER EQUIP OPR	Graves, Christopher T	6/14/2004	F		8	9 \$ 64,043.20	\$ 19,212.96	Reg
A	MOTOR VEHICLE OPERATOR	Bradley Sr., Tyrone Gregory	7/1/2007	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	MOTOR VEHICLE OPERATOR	McClain, Bryant	10/17/2005	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
A	Road Sweeper Operator	Forbes, Damon E	7/12/2004	F		8	9 \$ 64,043.20	\$ 19,212.96	Reg
A	SANITATION SUPERVISOR	Spencer Sr., James L.	12/11/2017	F		14	0 \$ 73,923.20	\$ 22,176.96	Reg
A	SANITATION WORKER	Watts, Lorenzo	10/15/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR			V 9/6/2017		7	0 \$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION SUPERVISOR	Abu Bakr, Jeremiah	10/1/2007	F		9	5 \$ 64,022.40	\$ 19,206.72	Reg
A	MOTOR VEHICLE OPERATOR			V 5/27/2017		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	MOTOR VEHICLE OPERATOR	Jeffries, Walter	10/4/2004	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	SANITATION SUPERVISOR	Robinson, Michael	6/27/1988	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION SUPERVISOR	Jones, Gerard A	10/1/2007	F		9	5 \$ 64,022.40	\$ 19,206.72	Reg
A	SANITATION WORKER	Garces, Silvania E	10/12/1999	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION SUPERVISOR	Jackson, Ronnie N	10/19/1987	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	MOTOR VEHICLE OPERATOR	Joyner, Reginal	10/21/2013	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	SANITATION SUPERVISOR	Barksdale, Stonewall G	10/23/2000	F		9	9 \$ 71,760.00	\$ 21,528.00	Reg
A	MOTOR VEHICLE OPERATOR	Sullivan, Tanya D	10/23/1995	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	SANITATION WORKER	TRENT, ALFRED L	1/10/2005	F		4	9 \$ 50,294.40	\$ 15,088.32	Reg
A	SANITATION WORKER	Keels Sr., Kenneth	10/23/2000	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	MOTOR VEHICLE OPERATOR	Hawkins, Darrell Dennis	10/15/2012	F		7	6 \$ 55,744.00	\$ 16,723.20	Reg
A	Road Sweeper Operator	Morgan, Maurice A	11/28/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Weems, Belinda	10/23/2000	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	ROAD SWEEPER OPERATOR	Cole, Aaron	9/19/2005	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	ROAD SWEEPER OPERATOR	Johnson, Van Lamont	2/15/1985	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Riddick, LaVelle M	10/19/2015	F		7	3 \$ 50,814.40	\$ 15,244.32	Reg
A	ROAD SWEEPER OPERATOR	Matthews, Andre J	5/10/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	ROAD SWEEPER OPERATOR			V 4/28/2017		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	SANITATION WORKER	Mayfield, Kevin	4/1/2016	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	PROGRAM SUPPORT ASSISTANT OA	Hedgeman, Andrea E	10/17/2005	F		6	8 \$ 49,830.00	\$ 14,949.00	Reg
A	HEAVY MOBILE EQUIP REPAIRER	Gilliam, Thomas E	10/23/2000	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	MOTOR VEHICLE OPERATOR	Charles, Kennard E	10/20/2014	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	SANITATION SUPERVISOR	White Jr., Leroy	7/28/1997	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION SUPERVISOR	Turner, James P	10/15/2007	F		9	5 \$ 64,022.40	\$ 19,206.72	Reg
A	MOTOR VEHICLE OPERATOR			V 4/12/2016		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	Landscape Gardener Equip Oper.	Gilliam, Lamont S	10/15/2012	F		8	7 \$ 60,590.40	\$ 18,177.12	Reg
A	SANITATION SUPERVISOR			V 2/18/2018		9	0 \$ 56,284.40	\$ 16,885.32	Reg
A	MOTOR VEHICLE OPERATOR	Withers, Daryl	10/3/2005	F		6	7 \$ 53,934.40	\$ 16,180.32	Reg
A	MOTOR VEHICLE OPERATOR			V 6/1/2018		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	Assoc Admin (Street & Alley)	Duckett, Thomas A	7/2/1984	F		15	0 \$ 141,448.57	\$ 42,434.57	Reg
A	MOTOR VEHICLE OPERATOR	Young, Annette M	6/14/2004	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
A	SANITATION WORKER	Bennett, Aubrey O	10/15/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR	Blalock, Eric Eugene	10/2/2006	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	SANITATION WORKER	Brandon, Raycoldo E	1/10/2005	F		4	9 \$ 50,294.40	\$ 15,088.32	Reg
A	SANITATION WORKER	Hakeem, Muhammad A	4/18/2005	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	ROAD SWEEPER OPERATOR	Hewlin, Zachary	6/22/1987	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	Program Support Assistant (OA)	Eason, Carla D	10/20/2003	F		7	8 \$ 55,183.00	\$ 16,554.90	Reg
A	Road Sweeper Operator	Yarboro, Turner	10/6/2003	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	SANITATION WORKER	Harrod, James	2/8/2003	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION SUPERVISOR	Huntley, Latisha A	10/15/2001	F		9	8 \$ 69,825.60	\$ 20,947.68	Reg
A	MOTOR VEHICLE OPERATOR	Barrett, Lorenzo P	10/3/2005	F		7	9 \$ 60,673.60	\$ 18,202.08	Reg
A	SANITATION SUPERVISOR	Allison, David	10/21/2002	F		9	7 \$ 67,891.20	\$ 20,367.36	Reg
A	SANITATION WORKER	Cureton, Maurice	6/14/2004	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION WORKER	Carter, Keion M	10/3/2005	F		4	9 \$ 50,294.40	\$ 15,088.32	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	ROAD SWEEPER OPERATOR			V 12/10/2017		8	4 \$ 55,418.00	\$ 16,625.40	Reg
A	MOTOR VEHICLE OPERATOR	Deal,Derrick A	10/20/2003	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	ROAD SWEEPER OPERATOR	Nelson,Wendell	11/5/2001	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	Road Sweeper Operator	Shonukan,Michael A	10/19/2015	F		8	3 \$ 53,684.80	\$ 16,105.44	Reg
A	MOTOR VEHICLE OPERATOR	Hill,Michael E	4/18/2006	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	MOTOR VEHICLE OPERATOR	Halsey,Marion V	10/12/1999	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
A	SANITATION WORKER	Mckelvin,Alonzo	10/17/2005	F		4	9 \$ 50,294.40	\$ 15,088.32	Reg
A	SANITATION WORKER	Lovett,Stewart R	10/17/2005	F		4	9 \$ 50,294.40	\$ 15,088.32	Reg
A	MOTOR VEHICLE OPERATOR	Sanders,Eddie H	7/28/1997	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	SANITATION WORKER			V 10/1/2016		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	SANITATION WORKER	Jackson,Donald J	10/17/2005	F		4	9 \$ 50,294.40	\$ 15,088.32	Reg
A	SANITATION WORKER			V 10/1/2016		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	MOTOR VEHICLE OPERATOR	Willis Jr.,Kenneth E	10/17/2005	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	MOTOR VEHICLE OPERATOR	Robinson,Vincent S	1/10/2005	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
A	SANITATION WORKER	Jennings,Romal A	10/17/2005	F		4	9 \$ 50,294.40	\$ 15,088.32	Reg
A	SANITATION WORKER			V 10/1/2016		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	SANITATION WORKER	DONALDSON,DAVID D	5/15/2006	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	SANITATION WORKER	Sutton,Christopher V	10/16/2017	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Montgomery Jones,Queen E	9/7/2004	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	MOTOR VEHICLE OPERATOR	Banks,Rodger	10/3/2005	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	MOTOR VEHICLE OPERATOR	Pringle,Cheryl A.	10/16/2006	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
A	SANITATION WORKER	Mobley,Tony	10/19/2015	F		4	4 \$ 43,534.40	\$ 13,060.32	Reg
A	MOTOR VEHICLE OPERATOR			V 10/1/2016		6	1 \$ 44,574.40	\$ 13,372.32	Reg
A	MOTOR VEHICLE OPERATOR	Scott,Emanuel E	10/29/2007	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	MOTOR VEHICLE OPERATOR	Jones,Andrew R	10/17/2005	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	HEAVY MOBILE EQUIP REPAIRER			V 3/4/2016		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	Amos Jr.,Nathaniel	10/3/2005	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	MOTOR VEHICLE OPERATOR	Gordon,Leonard N	10/29/2007	F		7	7 \$ 57,387.20	\$ 17,216.16	Reg
A	MOTOR VEHICLE OPERATOR	Truesdale Sr.,William J	1/9/2005	F		6	8 \$ 55,494.40	\$ 16,648.32	Reg
A	SANITATION SUPERVISOR			V 7/1/2016		9	0 \$ 56,284.40	\$ 16,885.32	Reg
A	MOTOR VEHICLE OPERATOR	Leath,Lenare	10/17/2005	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
A	SANITATION WORKER	Shaw,Marvin	10/30/2017	F		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	MOTOR VEHICLE OPERATOR			V 1/5/2019		6	1 \$ 44,574.40	\$ 13,372.32	Reg
A	MOTOR VEHICLE OPERATOR	Yelverton,Willie	10/16/2006	F		6	6 \$ 52,374.40	\$ 15,712.32	Reg
A	MOTOR VEHICLE OPERATOR	Gray,George E	2/21/2006	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
A	MOTOR VEHICLE OPERATOR			V 4/7/2016		6	1 \$ 44,574.40	\$ 13,372.32	Reg
A	MOTOR VEHICLE OPERATOR	Williams,Samuel P	10/4/2004	F		6	9 \$ 57,054.40	\$ 17,116.32	Reg
A	MOTOR VEHICLE OPERATOR	Williams,Richard	12/7/1987	F		6	10 \$ 58,614.40	\$ 17,584.32	Reg
A	SANITATION WORKER			V 7/2/2016		4	0 \$ 39,478.40	\$ 11,843.52	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Dyson,Ricky C	10/17/2005	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	LANDSCAPE GARDENER EQUIP HELP	Marshall,George B	1/4/1993	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Prather,Karen	10/15/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION WORKER	Black,James E	6/4/2012	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	SANITATION WORKER	Shorter Jr.,Lawrence J.	4/1/2016	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR	Smith,Louis	12/11/2007	F		7	7 \$ 57,387.20	\$ 17,216.16	Reg
A	SANITATION WORKER	Ray,Mark A.	10/16/2017	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	SANITATION WORKER	Green,Shamera J	10/15/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR	White,Repretra C.	10/15/2007	F		6	6 \$ 52,374.40	\$ 15,712.32	Reg
A	LANDSCAPE GARDENER EQUIP OPR			V 10/14/2018		8	1 \$ 50,232.00	\$ 15,069.60	Reg
A	MOTOR VEHICLE OPERATOR	Garnett Jr.,Lawrence	10/21/2013	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	LANDSCAPE GARDENER EQUIP HELP			V 6/14/2017		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	MOTOR VEHICLE OPERATOR	Taper Jr.,Arthur B	4/1/2016	F		6	6 \$ 52,374.40	\$ 15,712.32	Reg
A	SANITATION WORKER	Thomas,Tyrone C	10/15/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	SANITATION WORKER	Bedney,John J.	4/1/2016	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	SANITATION WORKER	Taylor,Calvin	2/17/2009	F		4	6 \$ 46,238.40	\$ 13,871.52	Reg
A	SANITATION WORKER	Bussey,Leslie A	1/12/2009	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	MOTOR VEHICLE OPERATOR	Taylor,Denita A	4/1/2016	F		6	5 \$ 50,814.40	\$ 15,244.32	Reg
A	SANITATION WORKER	Rose,Carol L	4/1/2016	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION WORKER	Taylor,Ivan Anthony	4/1/2016	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	SANITATION WORKER	Barber,Doretha	10/24/2011	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	SANITATION WORKER	Ruff,Debbie L	4/1/2016	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	MOTOR VEHICLE OPERATOR	Simmons,Vernetta L	4/1/2016	F		6	5 \$ 50,814.40	\$ 15,244.32	Reg
A	SANITATION WORKER			V 4/29/2018		4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	SANITATION WORKER	Rose,Jerry E	10/26/2009	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	SANITATION WORKER	Valentin,Recco	10/19/2015	F		4	4 \$ 43,534.40	\$ 13,060.32	Reg
A	SANITATION WORKER	Richards-El,Sherman	10/26/2009	F		4	7 \$ 47,590.40	\$ 14,277.12	Reg
A	MOTOR VEHICLE OPERATOR	Robinson,James Woodrow	1/28/2013	F		6	3 \$ 47,694.40	\$ 14,308.32	Reg
A	MOTOR VEHICLE OPERATOR	Barnes,Michael David	4/1/2016	F		6	5 \$ 50,814.40	\$ 15,244.32	Reg
A	Engineering Equipment Operator	Anderson,Terry D	10/3/2005	F		10	10 \$ 72,800.00	\$ 21,840.00	Reg
A	SANITATION SUPERVISOR	Ball,Cassandra	11/10/1996	F		12	0 \$ 84,739.20	\$ 25,421.76	Reg
A	SANITATION SUPERVISOR	Sanders III,Eddie	6/21/1999	F		14	0 \$ 73,923.20	\$ 22,176.96	Reg
A	MOTOR VEHICLE OPERATOR			V		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Shankle,Bryan	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
F	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
P	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
P	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
P	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
P	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
P	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
P	MOTOR VEHICLE OPERATOR			V		7	0 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
Leaf Program									
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	MOTOR VEHICLE OPERATOR	Delaney Jr.,Joseph	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Allen, Kevin	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Moton, Reginald	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Nelson, Bobby S.	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Blue, Tony J.	11/26/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Philson Jr., Henry	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Rogers, Darnell S	10/29/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Reg
A	MOTOR VEHICLE OPERATOR	Lewis, Lester D	10/29/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Ratcliff, Devon L	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Queen, Rosslyn P	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Taylor, Donnell	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Reed, Joshua J	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	MOTOR VEHICLE OPERATOR	Walker, Vincent B	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Williams, Anthony R	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Williams, Erick	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Wigfall, Coziette Y	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	MOTOR VEHICLE OPERATOR	Strickland, Anthony	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Bowling, Derrick Sampson	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Brown, Edward I	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Riley, Kenneth E.	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	MOTOR VEHICLE OPERATOR	Bradford,Rufus	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	MOTOR VEHICLE OPERATOR	Bell,Alphonso	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Moore,Aretha V.	11/27/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Ashford,Vernon	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Atkinson,Marjorie	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION WORKER			V		4	0 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Mingle,Edward M	10/17/2016	F		4	1 \$ 35,713.60	\$ 10,714.08	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	MOTOR VEHICLE OPERATOR	Robinson,Antonio L	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Wyatt,Richard E	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Brown,Harvey	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Brown,Kenneth A	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	MOTOR VEHICLE OPERATOR	Quarles,O'Neil	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Harris,Furman	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Thomas,Darryl W	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Winters,Samuel	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Wooten,Keont'e S	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Hynson,LaJeune	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	CLERK	Nkemateh,Jayne A.	10/15/2018	F		5	1 \$ 33,433.00	\$ 10,029.90	Temp
A	CLERK	Govan,Ulyssia	10/29/2018	F		5	1 \$ 33,433.00	\$ 10,029.90	Temp
A	MOTOR VEHICLE OPERATOR	Tabbs,Taffy	11/27/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	McKeever,Isiah J	11/27/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Edwards,Gerald	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Darlington,Darnell	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Davis Jr.,Ernest S	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Scott,Carolyn D	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Lewis,Vincent	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Bumbray Jr.,Timothy E	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Abdulshakur,Mikail	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Allen,Chauncey	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	MOTOR VEHICLE OPERATOR	Green,Leon F	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Green,Michael	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Maroney,Allen D	11/26/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Reg
A	MOTOR VEHICLE OPERATOR	Thomas,Joseph E	11/27/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Thomas,Trenton C	11/26/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Montgomery,Clyde	11/26/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Wilson,Gary	11/27/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Beasley,Michael Paul	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Means,Michael	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Heard,Derrick	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Hager,Michael	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Hinton,Tanesha L	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Jones Jr.,Maurice	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Walker Jr.,Roosevelt	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Raynor,Jesse	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Baylor,James	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Lynn,Gerrae L	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Kebe El,Nathan	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Jones,Vincent J	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Kirkpatrick,Richard S	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Barnes,Zachary O	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Kamara Jr.,Abdul	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Edwards,Steven	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Jordan,Bryson N	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Mahoney,Aaron E	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Crudup Jr.,James A	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Carson,Earl E	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Marshall,James D	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Newkirk,Willie C	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Tapscott,Kenneth D	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Wilson,Enoch Terry	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Jones,Darrell T	10/22/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Mckethean,Vecchio	11/13/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Farrow,Parker	11/13/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Fontayne,Christopher	11/13/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Botts IV,Edward	11/13/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Blake,Martin A	11/13/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Rajah,Ronald L	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	McCombs,Delonta	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Mason,Tony J	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	McDuffie,Gary	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Yates,Curtis M	11/13/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	MOTOR VEHICLE OPERATOR	Bailey,Larry Thomas	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Robinson,Calvin	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Mclver,Aaron P	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Miller,Isaiah	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Moore,Thomasia P.	10/15/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION WORKER			V		4	1 \$ 36,441.60	\$ 10,932.48	Temp
Collection									
A	SANITATION WORKER	Snow,Timothy A.	5/15/2006	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	SANITATION WORKER	Jordan,Damon J.	10/16/2017	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION SUPERVISOR	Davis,Gregory	8/22/2016	F		9	3 \$ 60,153.60	\$ 18,046.08	Reg
A	SANITATION WORKER	Bland,Lorenzo E	10/19/1987	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER TASK GROUP	Street Jr.,David L	10/30/1993	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Clinton,Tavis N	11/9/1998	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER TASK GROUP	Blackson,Kenneth E	3/24/2014	F		5	3 \$ 45,011.20	\$ 13,503.36	Reg
A	SANITATION WORKER TASK GROUP	Harrison,Kent A	4/19/1988	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Jackson,Kenneth L	10/20/1997	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Mansfield,Antonio M	6/15/1992	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	MOTOR VEHICLE OPERATOR	Erwin, Frank S	10/18/2004	F		7	9 \$ 60,673.60	\$ 18,202.08	Reg
A	SANITATION CREW CHIEF	Seth,Aubrey E	8/15/1985	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION SUPERVISOR	Mobley,Annie M	10/3/2005	F		9	5 \$ 64,022.40	\$ 19,206.72	Reg
A	SANITATION CREW CHIEF	Richardson,Michael L	10/20/1997	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF			V 10/1/2016		9	1 \$ 52,707.20	\$ 15,812.16	Reg
A	SANITATION WORKER	Lewis II,Ray C	6/17/2002	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Huff,Roland	6/13/2005	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Garrett,Jerome	1/22/1997	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Edwards,Kevin M	3/2/1987	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Gamblin,Eric J	5/15/2006	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION CREW CHIEF	Mccloud,David L	2/17/1998	F		9	9 \$ 67,350.40	\$ 20,205.12	Reg
A	ASSOC ADM (SOLID WASTE COLLECT			V 12/13/2017		15	0 \$ 139,462.00	\$ 41,838.60	Reg
A	SANITATION WORKER	SEGAR,BRANDON D	6/11/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER	Jackson,Darrell A	11/1/2004	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	MOTOR VEHICLE OPERATOR	Shepherd,Tyler J	10/29/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	MOTOR VEHICLE OPERATOR	Gray,Jocelyn J	10/29/2018	F		7	1 \$ 43,971.20	\$ 13,191.36	Temp
A	SANITATION CREW CHIEF	Johnson,Ronald	10/18/2004	F		9	5 \$ 60,028.80	\$ 18,008.64	Reg
A	SANITATION WORKER TASK GROUP	Baker,Haywood L	2/16/1988	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Pleze,Alonzo L	3/17/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION CREW CHIEF	Gamble,Charles E	9/11/1992	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Flowers,Stacey P	10/2/2006	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION WORKER	Jackson,Marcus D	10/16/2017	F		5	3 \$ 45,011.20	\$ 13,503.36	Reg
A	SANITATION WORKER TASK GROUP	Ferguson,Albert	3/24/2014	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	Program Support Assistant (OA)	Grant,Rosa	3/9/2015	F		7	8 \$ 55,183.00	\$ 16,554.90	Reg
A	Supervisory, Sanitation I	Pringle,Donnell L	7/29/1991	F		12	0 \$ 79,168.84	\$ 23,750.65	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION CREW CHIEF	Clark,James M	10/20/1997	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	MOTOR VEHICLE OPERATOR			V 10/18/2018		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION WORKER	Dunham,Irvin J	5/3/2010	F		5	6 \$ 49,316.80	\$ 14,795.04	Reg
A	MOTOR VEHICLE OPERATOR	Britt Sr.,Stanley	11/1/2004	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	SANITATION WORKER TASK GROUP	Jackson,Antonio W	3/3/2014	F		5	6 \$ 49,316.80	\$ 14,795.04	Reg
A	SANITATION WORKER	Harden,Euniqua D.	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Spencer,Jerome	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Jones,Gregory T.	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Stewart,Chais	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Wise,Kevin A.	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER TASK GROUP	Chance,Lubie C	1/21/1986	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF			V 5/14/2017		9	1 \$ 52,707.20	\$ 15,812.16	Reg
A	SANITATION CREW CHIEF	Snowden,Latonya M	8/9/1989	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Minor,Christopher	3/10/2014	F		5	3 \$ 45,011.20	\$ 13,503.36	Reg
A	Asst. Sanitation Crew Chief	Howell,Bobby A	10/21/2013	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	SANITATION WORKER	Ellis,Leroy T	8/10/1992	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER TASK GROUP	Kennedy,Burandous	1/5/1998	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Mason,Arnie S	1/16/2004	F		9	8 \$ 65,520.00	\$ 19,656.00	Reg
A	SANITATION WORKER TASK GROUP	CASHWELL,HARRY C	5/15/2006	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	Sanitation Crew Chief	Belton,Alfred L	3/2/1987	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	Sanitation Crew Chief	Vasquez,Jose A.	10/15/2007	F		9	5 \$ 60,028.80	\$ 18,008.64	Reg
A	SANITATION WORKER	Dickerson,Ralph	6/13/1982	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Smith,Reginald T	11/5/1980	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Joseph,Jahfari O	10/17/2005	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION WORKER	Graham,Perry A.	4/14/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER TASK GROUP	Adams,Elliott	7/19/1999	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Washington,Joseph	7/20/1998	F		9	9 \$ 67,350.40	\$ 20,205.12	Reg
A	SANITATION WORKER TASK GROUP	Thompkins,Tommie	9/25/1989	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	Staff Assistant	Gray,Sandra M	10/21/2002	F		9	7 \$ 59,080.00	\$ 17,724.00	Reg
A	SANITATION CREW CHIEF			V 8/20/2017		9	1 \$ 52,707.20	\$ 15,812.16	Reg
A	SANITATION CREW CHIEF	Gamblin,Christopher D	4/13/1994	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Seward,Gregory	12/7/1987	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	Dep. Assoc Admin (Collections)			V 9/26/2017		14	0 \$ 125,642.00	\$ 37,692.60	Reg
A	SANITATION WORKER TASK GROUP	Hall,Eric L	1/20/1998	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	Staff Assistant	Beecham,Shirley C	11/2/1992	F		11	8 \$ 73,167.00	\$ 21,950.10	Reg
A	SANITATION WORKER	Zanders,Gregory L	10/20/2014	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	SANITATION WORKER TASK GROUP	Curry,Craig	10/18/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Gaston,Calvin H	10/8/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER	Griffin,Bernard	10/16/2006	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION CREW CHIEF	Davis,Allen K	3/17/2008	F		9	5 \$ 60,028.80	\$ 18,008.64	Reg
A	SANITATION WORKER	Clayton,Michael F	2/20/2000	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Adams,Michael	10/18/2004	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION WORKER TASK GROUP	Hill,Anthony J	6/4/1990	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Matthews Jr.,Thomas E	6/30/1992	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION SUPERVISOR	Johnson,Michael R	10/18/2004	F		9	7 \$ 67,891.20	\$ 20,367.36	Reg
A	SANITATION WORKER	Barbour,David A.	10/20/2014	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	SANITATION WORKER TASK GROUP	Williams,Nathan	10/27/1997	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Anderson,Wendell T	1/15/1995	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Jenkins,Keith	10/12/1999	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Butler,James E	10/6/1985	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Champion,Stephen	10/18/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Burgess,Rashid	10/18/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER TASK GROUP	White,Avery L	2/2/1987	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Barnes,Dennis	10/18/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Lutin,Mario	2/16/1999	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION WORKER TASK GROUP	Hall Jr.,Roland L	10/9/1990	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	MOTOR VEHICLE OPERATOR	Green,Maurice R	6/14/2004	F		7	8 \$ 59,030.40	\$ 17,709.12	Reg
A	SANITATION WORKER	Myers,Clyde W.	6/11/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	MOTOR VEHICLE OPERATOR	Price Hinton,Crystal S.	10/21/2013	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	SANITATION WORKER	Hamilton,Everett B	10/23/2000	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	ROBINSON,TERRENCE R	6/11/2007	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	SANITATION WORKER	Paul,Dario M	3/17/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER TASK GROUP		V 2/5/2017			5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	MOTOR VEHICLE OPR DAC	Shelton,Joseph L	10/12/1999	F		8	10 \$ 65,769.60	\$ 19,730.88	Reg
A	SANITATION SUPERVISOR	Moore,Michael D	10/30/2000	F		9	8 \$ 69,825.60	\$ 20,947.68	Reg
A	SANITATION CREW CHIEF		V 10/4/2018			9	1 \$ 52,707.20	\$ 15,812.16	Reg
A	Sanitation Crew Chief	Barnes,Michael	5/17/2004	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION WORKER	Brooks,Ronald C	10/29/2012	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION SUPERVISOR	Blackwell,Michael	10/23/2000	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION WORKER TASK GROUP	Queen,Maurice J	8/11/1969	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER TASK GROUP	Taylor,Robert H	7/7/1977	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	Sanitation Crew Chief	Mcqueen,Jeffrey M	2/2/1987	F		9	9 \$ 67,350.40	\$ 20,205.12	Reg
A	SANITATION WORKER	Green,Mark K	3/24/2014	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER	WILSON,KENNETH D	6/11/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER TASK GROUP	Jackson,John	10/17/2016	F		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	SANITATION WORKER	Smith,Rodney A	9/22/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER	Green,Stephon D	10/30/2017	F		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	SANITATION WORKER	Moore,Daniel K	10/9/1990	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	MOTOR VEHICLE OPERATOR	Butler,Michael A	10/21/2013	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	SANITATION WORKER TASK GROUP	McElhaney,Julian C	8/11/2007	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	SANITATION WORKER	Sutton-El,Martin J	10/29/2012	F		5	6 \$ 49,316.80	\$ 14,795.04	Reg
A	SANITATION WORKER	Toliver,Michael C	5/26/1987	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Battle,Kenneth	2/12/1990	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Moore,Michael L	1/10/2005	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION WORKER TASK GROUP	Bell, Antonio	7/20/1998	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Metts, Anthony W	5/15/2006	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION CREW CHIEF	Douglas Jr., Bernard	11/2/1992	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Royster, Jermaine Bryan	10/28/2013	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION CREW CHIEF	Simpson, Denise	10/16/2006	F		9	9 \$ 67,350.40	\$ 20,205.12	Reg
A	SANITATION SUPERVISOR	Deadwyler, Kelvin C	6/28/1995	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION WORKER	Carter, David A	5/24/1999	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER TASK GROUP	Batts, Elliot J	10/18/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Gillis Jr., Lee Clifford	10/20/1997	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER TASK GROUP	Ferguson Jr., Luther J	2/12/1990	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Stanback, Andre R	8/10/1992	F		9	8 \$ 65,520.00	\$ 19,656.00	Reg
A	MOTOR VEHICLE OPR DAC	Wade Jr., Lonnie	10/18/2004	F		8	9 \$ 64,043.20	\$ 19,212.96	Reg
A	SANITATION WORKER	Price, James	7/2/2012	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER TASK GROUP	Toomer, Eric M	7/20/1998	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Felder, Thomas Wesley	10/17/2014	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	SANITATION WORKER TASK GROUP	Sidbury Jr., David W	6/21/1999	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION SUPERVISOR	Moore, Michael A	1/19/1988	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION WORKER	Wilson, Jerome T	6/21/2007	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	SANITATION WORKER	BOYD, DAVID L	5/27/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER TASK GROUP	Turner, DerVaughn	10/16/2006	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION CREW CHIEF	Smith Jr., Vernon	4/20/1992	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Goodwin, Adrian Lamar	4/28/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER	Dandy, Paul D.	10/15/2007	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER	Braxton, Franklin G	10/16/2017	F		4	5 \$ 44,886.40	\$ 13,465.92	Reg
A	MOTOR VEHICLE OPERATOR	Wright Jr., Sanders	10/21/2013	F		7	5 \$ 54,100.80	\$ 16,230.24	Reg
A	SANITATION CREW CHIEF	Price, Pierre Robert	7/15/2013	F		9	5 \$ 60,028.80	\$ 18,008.64	Reg
A	SANITATION SUPERVISOR	Redman-Smith, Paulette M	10/23/2000	F		9	9 \$ 71,760.00	\$ 21,528.00	Reg
A	SANITATION WORKER	Menefield, William E	6/4/2012	F		5	6 \$ 49,316.80	\$ 14,795.04	Reg
A	Sanitation Supervisor	White, Anthony Andre	4/14/1997	F		12	0 \$ 79,168.84	\$ 23,750.65	Reg
A	SANITATION CREW CHIEF	Arnold, Douglas L	9/23/1983	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF		V 5/8/2018			9	1 \$ 52,707.20	\$ 15,812.16	Reg
A	SANITATION SUPERVISOR	Booker, Karston X.	11/18/2013	F		9	5 \$ 64,022.40	\$ 19,206.72	Reg
A	SANITATION WORKER TASK GROUP	Hart, Richard E	7/31/1977	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Whitfield, Willie Reese	4/6/1992	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Mobley, Ulysses W	10/18/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER		V 12/31/2016			4	1 \$ 39,478.40	\$ 11,843.52	Reg
A	SANITATION WORKER	Hinton, Novel B	1/22/2018	F		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	SANITATION SUPERVISOR	Keels, Roland J	7/9/1990	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION CREW CHIEF	Bailey, Duwayne Steven	12/1/1985	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Drake, Keith W	10/18/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER TASK GROUP	Griffin, Timothy A	3/10/2014	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER TASK GROUP	Kelly, Gary	10/18/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION WORKER TASK GROUP	Wood,Darren H	5/15/2006	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	Sanitation Crew Chief	Hutcherson,Anita R	10/21/1994	F		9	8 \$ 65,520.00	\$ 19,656.00	Reg
A	SANITATION WORKER TASK GROUP	Creek,Darrin A	4/21/1990	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	MATERIALS HANDLER	Williams,Terry	7/13/1998	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION SUPERVISOR	Berrios,Antonio P	10/20/1997	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION WORKER	Jones,Michael A	3/24/2014	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER	Abney,Defredus L	5/26/1998	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER TASK GROUP	Nix,Barry	11/11/1987	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER TASK GROUP	Leiva,Ricardo A	1/10/2005	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION CREW CHIEF	Brooks,Leroy J	3/10/1989	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Jefferson,Mark J	10/23/2000	F		9	6 \$ 61,859.20	\$ 18,557.76	Reg
A	SANITATION WORKER	Dean II,Kevin	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	French,Octavia M	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Smith,Tyrell D	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Jackson-Richardson,Malik V	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION CREW CHIEF	Mercer,Anthony	3/17/1989	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	Sanitation Crew Chief	Moore,Lionell	11/6/2000	F		9	5 \$ 60,028.80	\$ 18,008.64	Reg
A	SANITATION CREW CHIEF	Briscoe,Therium	12/26/1995	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Campbell,Curtis	8/10/1992	F		4	10 \$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION CREW CHIEF	Neclos,Keith	2/24/1992	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION WORKER	Wells III,Morton	10/16/2006	F		4	8 \$ 48,942.40	\$ 14,682.72	Reg
A	SANITATION WORKER	Moorehead,Byron	10/27/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER	Felder,Thomas	7/26/1996	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	Program Support Assistant (OA)	Lowe,Francine L	5/30/2002	F		7	9 \$ 56,725.00	\$ 17,017.50	Reg
A	SANITATION WORKER	Mondesire,Lamoy	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Crosson,Jerome	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Hardy,Corey T	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Bagwell,Clifford E	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Simmons,Lamark	10/29/2018	F		4	1 \$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER TASK GROUP	COATES,NORMAN M	6/13/2005	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	Staff Assistant	Green,Sabrina	4/25/1989	F		9	8 \$ 60,665.00	\$ 18,199.50	Reg
A	SANITATION CREW CHIEF	Miller,Kenneth D	11/30/1982	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Jones,Malinda D	7/15/2013	F		9	5 \$ 60,028.80	\$ 18,008.64	Reg
A	SANITATION WORKER	Moore,Elise D	7/7/1989	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Robinson III,Garfield T	10/16/2017	F		5	3 \$ 45,011.20	\$ 13,503.36	Reg
A	SANITATION WORKER	Howard,Troy L	8/2/1999	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Edwards,Sean L	10/31/2016	F		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	SANITATION WORKER	Pringle,Jonathan Earl	9/28/1999	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Young Jr,Guy	10/16/2017	F		5	3 \$ 45,011.20	\$ 13,503.36	Reg
A	SANITATION WORKER	Hale,Joseph L	10/25/2000	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Milline,Milton L	5/7/2001	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Evans Jr.,Raymond A	10/22/2001	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION WORKER	Eze,Christian	12/12/1997	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Mays,Kelvin L	6/17/2002	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Jones,Ricardo W	10/28/2013	F	5	5	\$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER	Lott,William	12/10/2018	F	4	1	\$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Faggart,Calvin	11/14/2018	F	4	1	\$ 36,441.60	\$ 10,932.48	Temp
A	SANITATION WORKER	Henry,Bobby	10/21/2002	F	5	9	\$ 53,622.40	\$ 16,086.72	Reg
A	Sanitation Crew Chief	Sullivan,Colby	10/23/2000	F	9	7	\$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION WORKER	Taylor,Vincent A	10/21/2002	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Byars,Bennie	10/24/2002	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Hurde Jr.,Charles H	10/28/2002	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Robinson,Cortez	10/16/2017	F	5	3	\$ 45,011.20	\$ 13,503.36	Reg
A	SANITATION WORKER	Tramun,James J	10/20/2003	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Williams,Darryl N	6/11/2007	F	5	7	\$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER	Cobb,Tracy L	3/10/2014	F	5	6	\$ 49,316.80	\$ 14,795.04	Reg
A	SANITATION WORKER	Wolfe,Lawrence Andre	9/19/2005	F	5	9	\$ 53,622.40	\$ 16,086.72	Reg
A	SANITATION WORKER	Strickland,Calvin M	10/13/1987	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Green,Michael D	6/14/2004	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	Sanitation Crew Chief	Wilson Jr.,McKeiver	10/27/1997	F	9	9	\$ 67,350.40	\$ 20,205.12	Reg
A	SANITATION WORKER	Coleman,Theodore R	8/23/2004	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	MOTOR VEHICLE OPERATOR		V 9/29/2018		7	1	\$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION WORKER	Daniels,Jesse Ray	10/16/2006	F	5	8	\$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER	ALEXANDER,JOHNNY R	5/15/2006	F	5	9	\$ 53,622.40	\$ 16,086.72	Reg
A	Sanitation Crew Chief	Wyatt III,James F	9/25/2000	F	9	7	\$ 63,689.60	\$ 19,106.88	Reg
A	Asst. Sanitation Crew Chief		V 4/4/2017		7	1	\$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION WORKER TASK GROUP	Lloyd,Devon E	4/7/2014	F	5	3	\$ 45,011.20	\$ 13,503.36	Reg
A	SANITATION WORKER	Eley,Maurice	5/23/2001	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Darby,David D	10/21/2013	F	5	6	\$ 49,316.80	\$ 14,795.04	Reg
A	SANITATION WORKER	Colbert,Yusarian T	6/14/2004	F	5	10	\$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Baylor,Arvel E	11/13/2006	F	5	8	\$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION CREW CHIEF	Nabinett Jr.,James L	10/26/1987	F	9	10	\$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Ford,Joel	10/3/2005	F	9	7	\$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION CREW CHIEF	Strickland,Derrick	10/22/1990	F	9	10	\$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Harrison,Omar S	9/19/2005	F	9	7	\$ 63,689.60	\$ 19,106.88	Reg
A	MOTOR VEHICLE OPERATOR		V 10/31/2017		7	1	\$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION CREW CHIEF	Capies,Samuel J	5/12/2014	F	9	4	\$ 58,198.40	\$ 17,459.52	Reg
A	MOTOR VEHICLE OPERATOR	Walker,Warren Dawayne	9/29/2008	F	7	6	\$ 55,744.00	\$ 16,723.20	Reg
A	SANITATION CREW CHIEF	Pendelton,Allen	7/21/1997	F	9	10	\$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Andrews,Michael A	4/14/1997	F	9	9	\$ 67,350.40	\$ 20,205.12	Reg
A	SANITATION CREW CHIEF		V 11/26/2017		9	1	\$ 52,707.20	\$ 15,812.16	Reg
A	SANITATION CREW CHIEF	Thompson,Valinzo	2/17/1998	F	9	10	\$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Donaldson,Robert Lee	11/9/1998	F	9	10	\$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Harris,Dwight	5/31/2005	F	9	8	\$ 65,520.00	\$ 19,656.00	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	MOTOR VEHICLE OPERATOR	Goldsmith, Jerard W.	10/13/2009	F		7	6 \$ 55,744.00	\$ 16,723.20	Reg
A	MOTOR VEHICLE OPERATOR			V 1/22/2017		7	1 \$ 47,528.00	\$ 14,258.40	Reg
A	SANITATION CREW CHIEF	Wooten, Christopher I	8/25/1995	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Jones, Brandon	11/8/1999	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	Paige, Derrick Antoine	1/10/2005	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION CREW CHIEF	Graves, Vetera	10/23/2000	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION SUPERVISOR	Goodwin, Lloyd F	2/10/1992	F		12	0 \$ 70,990.40	\$ 21,297.12	Reg
A	SANITATION SUPERVISOR	Richardson, Wanda R	12/24/1986	F		12	0 \$ 81,203.20	\$ 24,360.96	Reg
A	SANITATION SUPERVISOR	Hubbard Jr., John T	4/8/1991	F		9	10 \$ 73,694.40	\$ 22,108.32	Reg
A	SANITATION SUPERVISOR	Williams, Raquel	8/18/1997	F		9	9 \$ 71,760.00	\$ 21,528.00	Reg
A	SANITATION WORKER	McPhatter, Aaron	10/19/2015	F		5	3 \$ 45,011.20	\$ 13,503.36	Reg
A	Clerical Assistant (OA)	Rieves, Sheila D	6/17/2002	F		6	10 \$ 52,622.00	\$ 15,786.60	Reg
A	SANITATION WORKER	Hinkle, Gary	11/8/2004	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	SANITATION WORKER	Ryan, John	12/14/2015	F		5	1 \$ 42,140.80	\$ 12,642.24	Reg
A	SANITATION WORKER	Redman, Antione M	10/15/2007	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER TASK GROUP	Sadiq, Asad	6/13/2005	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	SANITATION WORKER TASK GROUP	Campbell, Lorenzo	10/20/1997	F		5	10 \$ 55,057.60	\$ 16,517.28	Reg
A	MOTOR VEHICLE OPERATOR	Minor II, Ronald A	11/5/2001	F		7	10 \$ 62,316.80	\$ 18,695.04	Reg
A	SANITATION WORKER	Keels, Kevin M	4/28/2008	F		5	7 \$ 50,752.00	\$ 15,225.60	Reg
A	SANITATION WORKER	Whitaker, Rufus J.	6/11/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER	Thomas, Earl E.	6/25/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER TASK GROUP	Muse, Marc S.	6/11/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER	Knight, Antione M	6/4/2012	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER TASK GROUP	Chance, James J	6/11/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	SANITATION WORKER	Green, Damon	6/11/2007	F		5	8 \$ 52,187.20	\$ 15,656.16	Reg
A	Dep. Assoc Admin (Collections)	Simpson, Earl L	8/23/2004	F		14	0 \$ 104,701.41	\$ 31,410.42	Reg
A	SANITATION WORKER	Massey, James A	3/3/2014	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER	Frost, Israel C	10/29/2012	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER	Davall, Nichole D	6/16/2014	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	SANITATION WORKER	Mason, Richard A	3/10/2014	F		5	5 \$ 47,881.60	\$ 14,364.48	Reg
A	SANITATION WORKER	Wise, Clarence	10/20/2014	F		5	3 \$ 45,011.20	\$ 13,503.36	Reg
A	SANITATION WORKER	Edmonds, Jeremiah E	10/20/2014	F		5	6 \$ 49,316.80	\$ 14,795.04	Reg
A	SANITATION WORKER	Dues, Gary	3/9/2015	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	SANITATION WORKER	Williams, Toronnie O	10/20/2014	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	SANITATION WORKER	Petty Jr., Jerome L.	4/28/2008	F		5	9 \$ 53,622.40	\$ 16,086.72	Reg
A	SANITATION WORKER	Singleton, Carlos T	10/20/2014	F		5	4 \$ 46,446.40	\$ 13,933.92	Reg
A	SANITATION CREW CHIEF	Kyle, Captoria F	9/10/2001	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION CREW CHIEF	Langley, Richard N	1/11/2000	F		9	10 \$ 69,180.80	\$ 20,754.24	Reg
A	SANITATION CREW CHIEF	ARCHIE, KENNETH	10/1/2007	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION CREW CHIEF	Porter, Darlene A	8/7/2006	F		9	7 \$ 63,689.60	\$ 19,106.88	Reg
A	SANITATION CREW CHIEF	Jones, Vincent E.	10/15/2007	F		9	4 \$ 58,198.40	\$ 17,459.52	Reg

Disposal

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	ENGINEERING EQUIPMENT OPR	Dyer,Winston E	7/19/1999	F	11	10	\$ 76,315.20	\$ 22,894.56	Reg
A	WEIGHING MACHINE OPERATOR	Clark,Donna E	10/22/2001	F	7	10	\$ 62,316.80	\$ 18,695.04	Reg
A	Engineer. Equipment Operator	Glasgow,Anthony D	6/25/2007	F	11	6	\$ 68,244.80	\$ 20,473.44	Reg
A	GEN EQUIPMENT MECHANIC	Berry,Bradley K	11/21/1977	F	11	10	\$ 76,315.20	\$ 22,894.56	Reg
A	Industrial Equip Mech Supvsr.	Jones,Theodore A.	7/19/1977	F	11	0	\$ 84,410.59	\$ 25,323.18	Reg
A	Weighing Machine Operator	Majette,Tonya D	2/21/2006	F	7	7	\$ 57,387.20	\$ 17,216.16	Reg
A	ENGINEERING EQUIPMENT OPR	Moser,Jerry L.	10/28/1996	F	11	9	\$ 74,297.60	\$ 22,289.28	Reg
A	ENGINEERING EQUIPMENT OPR	Bell,Robert A	8/28/1995	F	11	10	\$ 76,315.20	\$ 22,894.56	Reg
A	ENGINEERING EQUIPMENT OPR	Davenport,Terrence L	8/30/1999	F	11	9	\$ 74,297.60	\$ 22,289.28	Reg
A	INDUSTRIAL EQUIPMENT MECHANIC	Glen,Lennox Orielly	1/18/2000	F	8	10	\$ 65,769.60	\$ 19,730.88	Reg
A	SANITATION WORKER	Lancaster,Junius E	11/1/2004	F	4	10	\$ 51,646.40	\$ 15,493.92	Reg
A	ENGINEERING EQUIPMENT OPR	Jimenez,Eliecer A	2/26/2001	F	11	10	\$ 76,315.20	\$ 22,894.56	Reg
A	Engineer. Equipment Operator	Heard,Jeffery	3/3/2008	F	11	6	\$ 68,244.80	\$ 20,473.44	Reg
A	SANITATION WORKER	COLEMAN,THOMAS C	6/25/2007	F	4	8	\$ 48,942.40	\$ 14,682.72	Reg
A	ENGINEERING EQUIPMENT OPR	Mcleod,Bernard	11/13/2006	F	11	7	\$ 70,262.40	\$ 21,078.72	Reg
A	ENGINEERING EQUIPMENT OPR		V 5/13/2017		11	1	\$ 58,156.80	\$ 17,447.04	Reg
A	SANITATION WORKER	McNeely,Michael	1/23/2018	F	4	1	\$ 39,478.40	\$ 11,843.52	Reg
A	TRANSFER STATION OPERS SUPVY	Saravia,Jose L	2/12/2001	F	10	10	\$ 76,544.00	\$ 22,963.20	Reg
A	ENGINEERING EQUIPMENT OPR	Ruffin,James M	9/19/2005	F	11	8	\$ 72,280.00	\$ 21,684.00	Reg
A	WEIGHING MACHINE OPERATOR	Gross,Dwayne A	9/3/1996	F	7	10	\$ 62,316.80	\$ 18,695.04	Reg
A	ENGINEERING EQUIPMENT OPR	Ware,Michael Anthony	11/28/1992	F	11	10	\$ 76,315.20	\$ 22,894.56	Reg
A	Staff Assistant	Mcfadden Morris,Kathleen P	8/27/2001	F	11	9	\$ 75,087.00	\$ 22,526.10	Reg
A	GEN EQUIPMENT MECHANIC	Murphy,Cecil I	9/27/1999	F	11	10	\$ 76,315.20	\$ 22,894.56	Reg
A	SANITATION WORKER	Smith,Walter Lee	4/9/2001	F	4	10	\$ 51,646.40	\$ 15,493.92	Reg
A	WEIGHING MACHINE OPERATOR	Leach,Sharon M	11/21/1983	F	7	10	\$ 62,316.80	\$ 18,695.04	Reg
A	ENGINEERING EQUIPMENT OPR	PLUNKETT,JOSEPH	6/25/2007	F	11	7	\$ 70,262.40	\$ 21,078.72	Reg
A	Management and Program Analyst	Warren,Larry E	1/4/1988	F	11	8	\$ 79,135.00	\$ 23,740.50	Reg
A	TRANSFER STATION OPERS SUPVY	Carter,John F	3/17/1986	F	10	10	\$ 76,544.00	\$ 22,963.20	Reg
A	WEIGHING MACHINE OPERATOR	Stoddard,Cassandra L	7/25/1990	F	7	10	\$ 62,316.80	\$ 18,695.04	Reg
A	SANITATION WORKER	Delaney,Tyrone	7/27/2004	F	4	10	\$ 51,646.40	\$ 15,493.92	Reg
A	SANITATION WORKER	Edwards,John R	4/17/2007	F	4	8	\$ 48,006.40	\$ 14,401.92	Reg
A	Engineer. Equipment Operator		V 10/16/2018		11	1	\$ 58,156.80	\$ 17,447.04	Reg
A	ASSOC ADM (SOLID WASTE DISP)	Ampadu,Godfrey	7/9/2018	F	15	0	\$ 127,500.00	\$ 38,250.00	Reg
A	SANITATION WORKER	Logan,Maurice S	10/30/2017	F	4	1	\$ 39,478.40	\$ 11,843.52	Reg
A	Transfer Operations Manager	Colclough,Sheila	11/3/1986	F	14	0	\$ 104,700.47	\$ 31,410.14	Reg
A	ENGINEERING EQUIPMENT OPR	Bolden,Dennis M	10/24/2002	F	11	9	\$ 74,297.60	\$ 22,289.28	Reg
A	Engineer. Equipment Operator	BOST,KEVIN N	6/25/2007	F	11	6	\$ 68,244.80	\$ 20,473.44	Reg
A	ENGINEERING EQUIPMENT OPR	Nurse,Philip	2/26/2001	F	11	9	\$ 74,297.60	\$ 22,289.28	Reg
A	SANITATION WORKER	Arias,Felix D	5/3/2010	F	4	6	\$ 46,238.40	\$ 13,871.52	Reg
A	SANITATION WORKER	Keys,Lester R.	10/19/2015	F	4	4	\$ 43,534.40	\$ 13,060.32	Reg
A	SANITATION WORKER	Thomas,David Lemer	2/8/2016	F	4	1	\$ 39,478.40	\$ 11,843.52	Reg
A	SANITATION WORKER	Harvey,Robert M	5/3/2010	F	4	6	\$ 46,238.40	\$ 13,871.52	Reg

Department of Public Works Schedule A (Appendix A)

<u>Posn</u>	<u>Sta Title</u>	<u>Name</u>	<u>Hire Date</u>	<u>Vac Stat</u>	<u>Grade</u>	<u>Step</u>	<u>Salary</u>	<u>Fringe</u>	<u>Reg/Temp/Term</u>
A	SANITATION WORKER		V 4/21/2018		4	1	\$ 39,478.40	\$ 11,843.52	Reg
A	Engineer. Equipment Operator		V 10/21/2016		11	1	\$ 58,156.80	\$ 17,447.04	Reg
A	SANITATION WORKER	Jackson,Michael Alonzo	6/18/2018	F	4	5	\$ 44,886.40	\$ 13,465.92	Reg
A	SANITATION WORKER	Taylor Jr.,James	10/30/2017	F	4	1	\$ 39,478.40	\$ 11,843.52	Reg
A	SANITATION WORKER	Williams,Kevin Lynell	10/15/2007	F	4	8	\$ 48,942.40	\$ 14,682.72	Reg
A	ENGINEERING EQUIPMENT OPR	Philson,Tony	9/19/2005	F	11	8	\$ 72,280.00	\$ 21,684.00	Reg
A	ENGINEERING EQUIPMENT OPR	Brown,Jabar L	5/12/2008	F	11	7	\$ 70,262.40	\$ 21,078.72	Reg
A	ENGINEERING EQUIPMENT OPR		V 6/8/2016		11	1	\$ 58,156.80	\$ 17,447.04	Reg
A	ENGINEERING EQUIPMENT OPR	Donaldson,Calvin R	10/17/2005	F	11	9	\$ 74,297.60	\$ 22,289.28	Reg
A	WEIGHING MACHINE OPERATOR	Martinez,Jose L	2/12/2001	F	7	8	\$ 59,030.40	\$ 17,709.12	Reg
A	WEIGHING MACHINE OPERATOR	Powell,Lynois A	12/27/2005	F	7	8	\$ 59,030.40	\$ 17,709.12	Reg
A	TRANSFER STATION OPERS SUPVY	Powell,Mark	12/20/1999	F	10	9	\$ 74,547.20	\$ 22,364.16	Reg
A	TRANSFER STATION OPERS SUPVY	Anderson,Dwight L	8/10/1992	F	10	9	\$ 74,547.20	\$ 22,364.16	Reg
A	SANITATION WORKER	Cox,Gary C	10/16/2017	F	4	5	\$ 44,886.40	\$ 13,465.92	Reg

Accident and Incident Reporting System

Description of the initiative (please include start date and end date):

Create an e-form in FY19 using Salesforce, to intake reports on accidents and incidents across DPW.

Project stakeholders, key milestones:

OITS, Performance team, Risk and Safety Management, Supervisors from business administration units.

Project outcome:

The e-form was completed to meet all requirements. Training was provided to supervisors and a pilot was performed to make continuous improvements. Pending OGC review and approval.

Budget and resource allocation: Utilized existing Salesforce license and staff from both Performance and OITS for project management and to develop the application.

Crewgistics

Description of the initiative:

The objective of this initiative is to automate the daily process of equipment checking in and out for DPW Parking Enforcement officers. It will improve the speed and accuracy of the asset tracking from beginning to end of their shifts using the existing District government ID badges and RFID tags on equipment.

Project stakeholders, key milestones:

DPW Office of Information Technology has been constantly working with Parking Enforcement management (PEMA) to pilot this system since September 2018 for tow (2) PEMA squads.

Once it is successful and accepted, this technology shall be deployed throughout PEMA in FY 2019.

Project outcome:

This is a major improvement in equipment tracking and management for the whole parking enforcement system in near future.

Budget and resource allocation:

\$9.9K for the pilot.

DPW Technology assessment and roadmapping

Description of the initiative:

To assess the DPW application portfolio that will allow DPW to identify opportunities for technology strategy digital optimization over 3-5 years. The technology vision for DPW is to enable innovation and digital optimization across all technology platforms that will streamline operational processes, improve service delivery to DC community, build efficiency, increase productivity and enable anytime, any-where, any device mobility initiatives. This initiative will involve engaging a technology partner who will utilize a structured approach to develop the DPW technology roadmap after conducting a in-depth assessment of the application portfolio to identify opportunities for improvement over 3-5 years

Current risks and opportunities:

- Most business processes are manual, paper based, and inefficient
- The current state of technology is not fully understood due to a lack of documentation
- The current application portfolio is antiquated, siloed, lacks system integration, has quality issues, and does not fully satisfy business needs

Key milestones and project outcome:

Based on our understanding, we will leverage key elements of the following approaches:

- Application Strategy – Identify the changes in the application portfolio required to achieve DPW’s business vision, and the associated roadmap of initiatives required
- Digital Strategy – Help DPW to identify enhancements to its digital vision that will further the business objectives
- Improved constituent services, additional mobile services, and connected assets

Budget allocation: \$250,000.00

Grounds Maintenance

Description of the initiative (please include start date and end date):

A grounds maintenance tracking application has been developed to schedule and track the grass mowing on both the in house and contractor sites. The application is built on the DPWForce platform and it includes a mobile app built with Salesforce1. The Salesforce application is used to schedule mowing of the sites and the mobile app is used to indicate the start time, end time, crew member, and the before and after pictures. The app is also used by QA/QC monitors to indicate Pass/Fail for the sites.

Project stakeholders, key milestones:

SWMA – The grounds maintenance site data was edited to specify the specific locations that need to be mowed (e.g. medians, triangles, roadside areas of grass, pocket parks, etc.), training, start of mowing season

DGS – getting the contract ready for the upcoming season, training of contractors, start of mowing season

DGS Grounds Maintenance Contractors – training, start of mowing season

Project outcome:

The application was used for real-time monitoring of grounds maintenance crews, both in house and contractor sites.

Budget and resource allocation:

\$68,000 for the DPWForce licenses that are used for all applications built on the DPWForce platform included Grounds Maintenance.

Description of the initiative (please include start date and end date):

The DPW intranet is being upgraded through the addition of links to online forms and applications that empower DPW employees to easily perform routine tasks in a much more efficient way.

Links to the Incident/Accident Reporting application, the conference room reservation application, an online cellphone and device request form, and a link to the DPW Sharepoint site are being set up.

The Incident Accident Reporting Application is currently under legal review and will be put up through the intranet once it passes that review. It is estimated that the legal review will be completed within the month of February

The conference room reservation application has been developed and there is training scheduled with the Public Works Academy for the first full week of February before the link will be put up on the intranet.

The DPW Sharepoint site , including the team calendar is almost complete. A link to the DPW Sharepoint site will be added by the end of February.

By the end of February all these important applications will be accessible through the DPW intranet.

Project stakeholders, key milestones:

OITS – application development, testing, review, training, and setting up the Intranet links upon approval

DPW users – training, testing, move into production

Project outcome:

The DPW intranet will become more integral in the daily routine of many DPW staff

Budget and resource allocation:

Sharepoint Developer for Sharepoint site and room reservation application

Salesforce Developer for Incident/Accident reporting application

Route Optimization

Description of the initiative (please include start date and end date):

Route Optimization in 2018 focused on implementing the Recycling route changes and formalizing them with official map boundary changes, new maps, and renumbering in Trakster, the SWMA work tracking system.

Several scenarios were created and reviewed for trash route adjustments and those routes are now in the route audit stage by SWMA Collections Division.

Project stakeholders, key milestones:

SWMA – Recycling Route testing period and verification, Entry of new Recycling Route configuration into the Trakster system

Collections Division trash route audits

OITS – update of new recycling route boundary data and maps, and update of the recycling route data in Trakster

Project outcome:

The recycling route changes have resulted in significant reductions in overtime for the Collections Division

Budget and resource allocation:

The RouteSmart license, including the HERE street centerline data is \$14,607

B-100 Biodiesel Fuel

Description of the initiative (please include start date and end date):

In FY 2018 FMA launched a pilot that retro-fit six refuse trucks with the Optimus Vector biodiesel conversion system that uses B-100 bio-diesel fuel made of vegetable oils, animal fats, or recycled restaurant greases. FMA and SWMA staff are continuing to evaluate the vehicles operation particularly during the winter season as well as the performance of those systems in other government fleet programs. We anticipate completing the evaluations by June of 2019 to determine if the retro-fits should be expanded.

Project stakeholders, key milestones:

SWMA and FMA are stakeholders:

Project outcome:

This may serve as an alternative fuel option for heavy duty vehicles.

Budget and resource allocation:

TBD

USER NAME	MOBILE PHONE	LAPTOP	IPAD	MI-FI	TABLET
OD/AMP					
Ahmed Eyow	X				
Annie White	X		X		
Anthony Coley	X	X	X	X	
Beulah Daniels	X	X	X	X	
Blake Adams	X				
Celeste Duffie	X		X		
Chris Geldart	X	X	X		
Christine Davis	X		X		
Christopher Shorter	X	X	X	X	
Danielle Smith	X		X		
Dave Koehler	X		X	X	
Debora Stewart	X	X	X		
Dejuan Hogan	X				
Derrick King			X		
Douglas Delaney	X	X	X	X	
Elsie Sutton	X				
Eric Walker	X		X		
Evann Sawyers-Rouse	X				
Fatima Awad	X				
Fred Hart	X				
Gail Heath	X		X	X	X
Gabriel Robinson	X	X	X		
Gena Johnson	X				X
George Dines	X				
DPW Spare OD	X		X		
Greta Bonaparte	X				
Herman James	X	X	X		
Helen Lee	X				
Hillary Ferguson	X				
Innocent Nwankwo	X	X	X	X	
James Bailey			X		
Brenda Wallace Harris	X				
Jennifer Armstrong	X				
Jennifer Broome	X				
Kelli Davis	X				
Kim Snowden	X				

Lawana Buckmon	X				
Leslie Johnson	X				
Linda Grant	X	X		X	
Lottie Winters	X	X			
Lyndsay Zy Richardson	X		X		
Mark Malloy	X	X	X	X	
Marvin Anderson	X				
Mike Carter	X		X	X	
Nancee Lyons	X		X		
Nkechi Whiteman	X				
Olga Provotorova	X				
Perry Fitzpartick	X		X		
Tyrone Sweat	X		X		
Ralph Sookraj	X		X		
Robert Garrett	X			X	
OITS Spare	X	X	X	X	
Steve Roberson	X				
Steven Noel	X		X		
Timothy Spriggs	X		X		
Terrance James	X				X
Thinh Nguyen	X	X	X	X	X
Tekani Ndau	X	X		X	
Tracey Medley	X		X		
Ulysses Glen	X				
Vasil Jaiani	X				X
DPW Spare OD	X		X	X	
Wanda Ellis	X	X	X	X	
Willie Ellis	X				
DPW Spare OD	X		X		
FMA					
Robinson, Suzette	X		X	X	
Akacin, Husnu	X		X		
Alexander, Charles	X				
Bailey, James	X				
Bloodworth, Stephan	X				
Branch, Vincent	X				
Brooks, Christopher	X				
Callender, Jeanette	X		X		
Campbell, Gerard	X		X		
Cantlow, Julia	X				
DPW Spare FMA	X		X		
Carroll, Harry	X				

Carroll, Tamar	X				
Chan-Mann, Andree	X		X		
Coates, Angela	X				
Collins, Albert	X				
Coston, Sarita	X				
Davis, Darryl	X				
Dews, John	X				
Ellerbe, Curtis	X				
Ferebee, Nathan	X				
Flynn, Patricia	X				
Fox, Brian	X				
Frasier, Ryan	X				
Frazier, Romeo	X				
Gaillard, Jesse	X				
Gaskins, Aaron	X				
Grant, Christopher	X				
Green, Edward	X				
Hagans, Franklin	X				
Hall, John	X				
Harrelson, Gregory	X				
Harris, Demetria	X				
Holmes, Carnell	X				
Houser, Renee	X				
Jeter, Tangie	X				
Johnson, Angela	X				
Johnson, Sherman	X				
Johnson, Sherman	X				
Jones, Oscar	X				
Jordan, Darryl	X				
Jordan, Irene	X				
Key, Craig	X				
Lane, Shellrae	X				
Lassiter, Temisha	X				
Lee, Richard	X				
Lee, Todd	X				
Liddell, Thomas	X				
Lindsey, Andre	X				
Longshore, Carla	X				
Marrow, Paka	X				
Massey, Lewis	X				
Miller, Laverne	X				
Musgrave, Ronald	X				

Nordt, Jason	X				
FMA SPARE	X	X	X	X	
Packer Shop Operation	X				
Patton, Marshall	X		X		
Patton, Maxwell	X				
Pelt, Jeffrey	X				
Perry, Allen	X				
Philyaw, Rodney	X		X	X	
Ransome, Alphonza	X		X	X	
Roy, Sherman	X				
Ryan Fraiser	X		X		
Saravia-Marchante, Noe	X				
Saricone, David	X				
Sparrow, Leroy	X				
Thomas, Valerie	X				
Velasquez, Luis	X				
Walker, Sabrina	X				
Weaver, Playdese	X				
Williams, Adrienne	X				
Williams, Joice	X				
SWMA					
Abu-Bakr, Jermiah	X				
Alexander, Bernard	X				
Allison, David	X				
Amos, Nathaniel	X				
Anderson, Dwight	X				
Anderson, Lucius	X				
Anderson, Terry	X				
Anderson, Wendell	X				
Andrews, Michael	X				
Archie, Kenneth	X				
Arias, Felix	X				
Armistead, Mari	X				X
Armstrong, Debra	X				X
Armstrong, Eric	X				
Arnold, Douglas	X				
Bacon, Patrica	X				
Bailey, Dewayne	X				
Ball, Cassandra	X				
Banks, Roger	X				
Banks, Samuel	X				

Barber, Charlene	X				
Barber, Doretha	X				
Barber, Wilma	X				
Barksdale, James	X				
Barksdale, Stonewall	X				
Barnes, Gladys	X				
Barnes, Michael	X				
Barnes, Michael D.	X				
Barrett, Lorenzo	X				
Bateman, Michael	X				
Battle, Gary	X				
Battle, Kenneth	X				
Battle-Smith, Wanda	X				
Beckman, Harold	X				X
Bedney, John	X				
Beecham, Shirley	X				
Bell, Leonetta	X				X
Bell, Robert	X				
Bell, Walter	X				
Belton, Alfred	X				
Bennett, Aubrey	X				
Berrios, Antonio	X				
Berry, Bradley	X				
Bethea, Linda	X				
Bethea, Stanley	X				
Bethune, Nathaniel	X				
Billingslea, John	X				
Blackwell, Michael	X				
Blalock, Eric	X				
Blue, Delona	X				
Bolden, Dennis	X				
Booker, Karston	X				
Bost, Kevin	X				
Bostic, Van Dorean	X				
Bowden, Lasharn	X				
Bowe, Richard	X				
Bowling, David	X				
Bowser, Donta	X				
Boyce-Clark, Donna	X				
Boyd, Cassandra	X				
Boyd, Cassandra	X				
Brainson, Detrick	X				

Briscoe, Terrie	X				X
Briscoe, Therium	X				
Briscoe, Tony	X				
Britt, Stanley	X				
Broadus, Acebea	X				
Brooks, Jacqueline	X				X
Brooks, Leroy	X				
Broome, Benjamin	X				X
Brown, Catherine	X				X
Brown, Celester	X				
Brown, Jabar	X				
Brown, James	X				
Brown, Jerry	X				
Brown, Wendy	X				
Bryant Jr., Kevin	X				
Bryant, Kevin	X		X		
Bussey, Leslie	X				
Butler, Paul	X				
Butler, Sylvia	X				
Cadell, Wendy					X
Cain, Terry	X				
Callahan, Gabriel	X				
Carey, Barry	X				X
Carey, Charles	X				
Carter, James	X				
Carter, John	X				
Chance, Elneta	X				
Chance, Sonya	X				X
Chatman, James	X				
Chavis-Kurgan, Anita	X				X
Clark, James	X				
Clarke, Daniel	X				
Clemm, Hallie	X				
Clinton, Tavis	X				
Coker, Timothy	X				
Colclough, Sheila	X				
Cole, Aaron	X				
Coleman, Ralph	X				
Coleman, Terry	X				
Coleman, Thomas	X				
Contreas, Jose	X				
Covington, Ernest	X				

Craven, Tom	X				
Cuerton, Earnest	X				
Dance, Lawrence	X				X
Dandy, Paul	X				
Darden,Dana	X				
Davenport, Terrence	X				
David, Sharon	X				X
Davis, Charles	X				
Davis, Darryl	X				
Davis, Harold	X				X
Day, Thomas	X				
Deadlywer, John	X				
Deadwyler, Kelvin	X				
Deal, Derrick	X				
Dean, Sylvester	X				
Delaney, Tyrone	X				
Dent, Dwight	X				
Dent, Latisha	X				
Deville, Ralph	X				
Dickerson, Jeff	X				
Donaldson, Calvin	X				
Donaldson, Robert	X				
Douglas, Bernard	X				
Duckett, Anthony	X		X		
Duncan, Dion	X				
Dunham, Irvin	X				
Duvall, Lisa	X				X
Dyer, Winston	X				
Dyson, Ricky	X				
Easley, William	X				X
Edwards, John	X				
Edwards, Kevin	X				
Erwin, Frank	X				
Eze,Christian	X				
Fan, Charles	X				
Felder, Charlita	X				X
Felder, Toran	X				
Ferguson, Luther	X				
Fikes, Michael	X				
Flowers, Stacey	X				
Forbes, Damon	X				
Ford, Joel	X				

Ford, Lillian	X				
Franklin, Milton	X				
Fryer, Colin	X				
Gaither, Johnny	X				
Gaither, Michael	X				
Gales, Levi	X				
Gamblin,Christopher	X				
Gaskins, Desmond	X				
Gilliam, Lamont	X				
Gilliam, Thomas	X				
Gillis, Lee	X				
Givens, Woodrow	X				
Glasglow,Anthony	X				
Glenmore, Robert	X				
Glenn, Lennox	X				
Glover, Marquette	X				
Goldsmith, Garrod	X				
Gong, Yangli	X				
Goodwin, Lloyd	X				
Gordon, Leonard	X				
Gorham, William	X				
Graves, Christopher	X				
Graves, Vetra	X				
Gray, George	X				
Gray, Jessie	X				
Green, Maurice	X				
Green, Michael	X				
Green, Stanley	X				
Green, Thaddeus	X				
Greenfield, Jeffrey	X				
Gross, Dwayne	X				
Hairston,Frederick	X				
Halsey, Veronica	X				
Hamlin, Cornelius	X				
Hammond, Sybil	X				
Hampton, Miles	X				
Hancock, Evelyn	X				
Harris, Demetria	X				
Harris, Dwight	X				
Harris, Jude	X				
Harrison, Daniel	X			X	X
Harrison, Kenneth	X				

Harrison, Ransom	X				
Harrison, William	X				
Harrison, Omar	X				
Harvey, Anthony	X				
Harvey, Robert	X				
Hawkins, Darrell	X				
Hawkins, Darrell J.	X				
Heard, Jeff	X				
Hebb, Danis	X				
Hedgeman, Phillip	X				
Henderson, Stanley	X				
Hewlin, Zachery	X				
Hicks, Jerry	X				
Hicks, Monique	X				
Hickson, Kenneth	X				
Hill, Anthony	X				
Hill, Michael	X				
Hinkle, Gary	X				
Homer, Kirby	X				
Hood, Yolanda	X				X
Houston, William	X				
Howard, Jerry	X				
Hubbard, John	X				
Hunter, Maurice	X				
Hutcherson, Anita	X				
Ingea, Justin	X				X
Jackson, Kenneth	X				
Jackson, Korey	X				
Jackson, Reggie	X				
Jackson, Ronnie	X				
Jefferson, Mark	X				
Jenkins, Kenneth	X				
Jeter, Calvin	X				
Jimenez, Eliecer	X				
Johnson, Aaron	X				
Johnson, Alaina	X				X
Johnson, Alvin	X				
Johnson, Derrick A.	X				
Johnson, Druell	X				
Johnson, Joanne	X				
Johnson, Jose	X				
Johnson, Michael	X				

Johnson, Michael	X				
Johnson, Van	X				
Johnson, Marcella	X				
Jones, Andrew	X				
Jones, Anthony G.	X				
Jones, Brandon	X				
Jones, Deon	X				
Jones, Gerard	X				
Jones, Kayanda	X				X
Jones, Lawrence	X				
Jones, Malinda	X				
Jones, Queen	X				
Jones, Theodore	X				
Joseph, Jahafari	X				
Jovel, Julio	X				
Joyner, Wilbert	X				
Kabore, Joseph	X				
Keels, Roland	X				
King, Jamal	X				
Klein, Russell	X				
Kyle, Captoria	X				
Lancaster, Junius	X				
Langley, Carl	X				
Langley, Richard	X				
Lawrence, Daniale	X				
Lawrence, Darnell	X				
Leach, Sharon	X				
Leath, Lenore	X				
Lee, Andre	X				X
Leftwich, Keith	X				
Leocadio, Jessie	X				
Lewis, Charlene	X				X
Lewis, Charles	X				
Lezinski, Stephen	X				
Lindsey, Bennie	X				
Lindsey, George	X				
Lipscomb, Moses	X				
Lorki, Robert	X				
Love, Gerald	X				
Lowe, Francine	X				
Maiden, Kevin	X				
Majette, Tonya	X				

Mallory, Darryl	X				
Mansfield, Antonio	X				
Marshall, Ronald	X				
Marshall, Samuel	X				
Martinez, Jose	X				
Mason, Arnie	X				
Matthews, Andre	X				
Matthews, Thomas	X				
May, Reginald	X				
Mayfield, Kevin	X				
Mccain, Issac	X				
Mccaskill, Johnnie	X				
Mccloud, David	X				
Mcfadden-Morris, Kathleen	X				
Mckamey, William	X				
Mcleod, Bernard	X				
Mcleod, Dwayne	X				
Mcneely, Robert	X				
Mcqueen, Jeffrey	X				
Mease, Lynois	X				
Meja, Ana	X				
Mercer, Anthony	X				
Miller, Beverly	X				
Miller, Kenneth	X				
Millner, Kenneth	X				X
Mills, Ronald	X				
Mine, Nathaniel	X				X
Minor, Ronald	X				
Mitchell, Freddie	X				
Mobley, Annie	X				
Montgomery, Phillip	X				
Moody, Carl	X				
Moody, Ronald	X				
Moore, Michael A.	X				
Moore, Michael D.	X				
Morgan, Antonio	X				
Morgan, Maurice	X				
Morton, Ronald	X				
Moser, Jerry	X				
Mosley, Eric	X				
Murphy, Cecil	X				
Nabinett, James	X				

Neal, Rosetta	X				
Neclos, Keith	X				
Nelson, Wendell	X				
Newby, Craig	X				
Newby, Edward	X				
Norris,Thomas	X				
Nurse, Phillip	X				
Oates, Lester	X				
Ousley, Susan	X				
Paige, Derrick	X				
Parker, Gregory	X				
Patten, Tracy	X				
Pearsall, Melvin	X				
Pendleton, Allen	X				
Peterson, Thomas	X				
Peyton, Lisa	X				
Philson, Daniel	X				
Philson, Gerald	X				
Philson, Tony	X				
Pickeral, Jacqueline	X				
Pimentel, Juan	X				
Plunkett, Joe	X				
Porter, Darlene	X				
Porter, Sherry	X				X
Powell, Jeffrey	X				
Powell, Mark	X				
Price, Pierre	X				
Price,Crystal	X				
Pringle, Cheryl	X				
Pringle, Donnell	X				
Purvis, Deborah	X				
Queen, Maurice	X				
Quick, Toni	X				
Reddick, Macquann	X				
Redman-Smith, Paulette	X				
Ricardo, Mcmanus	X				
Richardson, Michael	X				
Richardson, Wanda	X				
Riggans, Wayne	X				
Robb, Steve	X				
Roberts, Carey	X				
Robinson, Delante	X				

Robinson, James	X				
Robinson, Michael	X				
Robinson, Vincent	X				
Rodriguezligia	X				
Roosevelt, Francois	X				
Rose, Carol	X				
Ross, Kevin	X				
Ross, Timothy	X				
Rucker, Michelle	X				
Ruffin, James	X				
Rush, Annice	X				
Russell, Jeanette	X				
Salley, Darlett	X				X
Sanders, Eddie H.	X				
Sanders, Eddie Iii	X				
Saravia, Jose	X				
Sarvia, Jose	X				
Satchel, Cheryl	X				X
Scott, Emmanuel	X				
Scott, John	X				X
Scrivner, Marvin	X				
Seth, Aubrey	X				
Seward, Gregory	X				
Shelton, Jody	X				
Shelton, Katherine	X				X
Shepherd, Sodatrious	X				
Short, Clarence	X				
Shorter, Lawrence	X				
Simmons, James	X				
Simpson, Denise	X				
Simpson, Earl	X				
Singleton, Talafario	X				
Small, Deborah	X				
Smith, Carlonzo	X				
Smith, Fulton	X				
Smith, Gary	X				
Smith, Louis	X				
Smith, Reginald	X				
Smith, Vernon	X				
Smith, Walter	X				
Smith, Wiley	X				
Sneed, Paul	X				

Snowden, Latonya	X				
Snyder, Francis	X				
Spriggs, Gregory	X				
Stanback, Andre	X				
<i>Stanback, Jerry</i>	X				
Starks, Reginald	X				
Stoddard, Cassandra	X				
Street, David	X				
Strickland, Derrick	X				
Sullivan, Colby	X				
Sullivan, Tanya	X				
Sumler, Sharon	X				X
Swann, Lawrence	X				
Taper, Arthur	X				
Tate, Anwar	X				
Tate, Sandra	X				
Taylor, Calvin	X				
Taylor, Darnell	X				
Taylor, Denita	X				
Taylor, Ivan	X				
Taylor, Julia	X				
Terry, Tirone	X				
Thomas, George	X				
Thompson, Cotrell	X				
Thompson, Valinzo	X				
Tillman, Vincente	X				
Tolliver-Gray, Sandra	X				
Tompkins, Nate	X				
Tramun, Shirley	X				
Trent, Melvin	X				
Truesdale, William	X				
Turnage, Danyele	X				
Turner, Cleo	X				
Turner, Delano	X				
Turner, James P.	X				
Twyman, Robert	X				
Vences, Nestor	X				X
Vanison, Michael	X				X
Vasque, Jose	X				
Vaughan, Howard	X				
Wade, Jesse	X				
Wade, Lonnie	X				

Walker, Diane	X				
Walker, Warren	X				
Ware, Andre	X				
Ware, Michael	X				
Warren, Larry	X				
Washington, Cameron	X				
Washington, Cynthia	X				
Washington, Dennis	X				
Washington, Joseph	X				
Washington, Pamela	X				
Washington, Terrie	X				
Weems, Belinda	X				
West, Warnique	X				
Westbrook, Ernest	X				
White, Anthony	X				
White, Leroy	X				
White, Michael	X				X
White, Repretra	X				
Whitehurst, Ronnie	X				
Whiteman,Nkechi	X				
Whitfield, Willie	X				
Wigfall, James	X				
William, Norris	X				
Williams, Gina	X				
Williams, Kevin	X				
Williams, Nevelion	X				
Williams, Odell	X				
Williams, Raquel	X				
Williams, Richard	X				
Williams, Samuel	X				
Willis, Kenneth	X				
Wilson, Edward	X				
Wilson, Mckeiver	X				
Wingfield, Gerald	X				
Wingfield, Will	X				
Winslow, Teresa	X				
Winston, Charles	X				
Woods, Roy	X				
Wooten, Christopher	X				
Wyatt, James	X				
Yarborough, Morris	X				
Yarlboro,Turner	X				

Yelverton, Willie	X				
Young, Annette	X				
PEMA					
Angela Allen	X				
Anissa Bieldelman	X				
Amechi Greene	X				
Aretha Johnson	X				
Ayalew Yohannes	X				x
Acquan Barron	X				X
Adrian Dixon	X				X
Al Weaver	X				x
Alesha Jones	X				X
Alethia Staton	X				
Alex Weaver	X				X
Alice Crosson	X				X
Alma Hill-Miller	X				X
Alonzo Gibson	X				X
Amechi Greene	X				
Andre Lewis	X				X
Andre Tolver	X				X
Angela Barnes	X				X
Angela Jenkins	X				X
Angela Pitt	X				X
Angela Sams	X				X
Angela Weaver	X				
Anissa Beidleman	X				
Annette White	X				X
Annise Savoy	X				
Anthony Seawright	X				X
Anthony Wright	X				X
Antonio Love	X				X
Antwon Temoney	X				
Arniece Lawrence	X				X
Aubrey Williams	X				X
Barbara Evans	X				X
Barbara Lucas	X				X
Beatrice Washington	X				X
Belita Shumate	X				
Benjamin Love	X				X
Bennie Williams	X				
Bernadette Moore	X				X

Betty Scippio	X				X
Beverly Gaskins	X				x
Bobby Parson	X				X
Brandon Allen	X				X
Brandy Fisher	X				x
Brian Cole	X				
C Davis	X				
C Mcneil	X				X
Carl Green	X				X
Carlos Escobar	X				
Cashea Davis	X				X
Chakita Jenkins	X				
Charlene Gaskins	X				x
Charles Combs	X				X
Charles Drumming	X				X
Charles Robinson	X				
Charnita Alston	X				X
Cheri Douglas	X				X
Christine Chase	X				
Christopher Anderson	X				X
Christopher Murchison	X				X
Chuckon Webster	X				X
Cindy Mcneil	X				X
Clifford Wilson	X				X
Clifton Weaver	X				X
Cornelius Alston	X				
Cranston Payne	X				
Crystal Williams	X				X
Cynthia Greenlee	X				X
Cynthia Jones	X				
D Clayton	X				
D Palmer	X				
Daisey Couloote	X				X
Dakia Thomas	X				X
Darlene Mungin	X				X
Darrell Clayton	X				X
David Coto	X				
David Wooden	X				
Deborah Daise	X				X
Deidre Berry	X				X
Delando Stubbs	X				X
Demetrius Mackey	X				X

Denise Johnson	X				X
Derniere Collins	X				X
Derrick Hartfield	X				X
PEMA Spare	X				X
Devaun Benjamin	X				
Devon Gassaway	X				x
Devonne Gutrich	X				X
Diane Giles	X				
Diane Mosby	X				X
Dominic Williams	X				X
Donald Giddins	X				X
Donald Jackson	X				
Donna Dunn	X				X
E Carter	X				
E Reginald	X				X
Edwin Garcia	X				x
Edwin Pacheco	X				
Elease Taylor	X				X
Emmanuel Cummings	X				
Erica Woodhouse	X				X
Esther Mungo	X				X
Evelyn Brooks	X				X
Everett Barber	X				X
Felicia Williams	X				X
Frank Copeland	X				X
Frank Pacifico	X				X
Frank Perry	X				x
Franswello Russell	X				X
G Withers	X				x
Gary Jones	X				X
Gary Medley	X				X
Gary Pyles	X				X
Gary Whitney	X				
George Banks	X				X
George Hunter	X				X
George Searles	X				X
George Withers	X				
Georgina Watts	X				X
Germaine Walker	X				X
Glenell Wilson	X				X
Gloria Davis	X				
Gwendolyn Roseboro	X				X

Gwendolyn Stubbs	X				X
H Dawkins	X				
Hal Dawkins	X				X
Harold Vereene	X				X
Harriett Hickman	X				
Harry Cokley	X				
Hasker Austin	X				
Hector Garcia	X				x
Henry Clark	X				X
Henry Huff	X				X
Idella Harris	X				X
Ilene Goodwin	X				
J Colbert	X				
J Greene	X				X
J Lyons	X				
J Mickles	X				
J Misher	X				
J Nimley	X				
James Mccreary	X				
James Tompkins	X				X
James Wilson	X				X
Jared Briscoe	X				x
Jarvis Mcneal	X				X
Jason Thomas	X				X
Jayquawn Settles	X				X
Jermaine Whren	X				X
Jerome Garnett	X				
Jessica Warren	X				X
Jimmy Melvin	X				X
Jocelyn Chase	X				X
John Colbert	X				
John Dews	X				X
John Dews	X				
John Jackson	X				X
Johnnie Watson	X				X
Jolanda Jones	X				X
Jonathan Misher	X				X
Jose Amaya	X				X
Joseph Hunter	X				
Joseph Watkins	X				X
Joyce Barnhart	X				X
Joyce Carter	X				

Julia Wise	X				
Juliette Redd	X				
K Davis	X				
K Hopkins	X				
K Loumon	X				
Karen Brown	X				X
Karen Mcfadden	X				X
Kathy Crews	X				
Kathy Harrison-Crews	X				
Katrina Davis	X				X
Katrina Wright	X				X
Keith Williams	X				
Kevin Hawkins	X				X
Kevin Waugh	X				
Khan Niazi	X				X
Kimberly Benjamin	X				
Kimberly Swader	X				
Kirk Proctor	X				X
L Mitchell	X				
L Moon	X				
Ladaughn Evans	X				X
Lakeecha Lopez	X				X
Larhonda Morris	X				X
Larry Ambrose	X				x
Larry Mhoon	X				
Larry Price	X				X
Larry Williams	X				X
Lashauna Muschette	X				X
Lashonta Miller	X				X
Latasha Washington	X				
Lathone Lucas	X				
PEMA Spare	X				X
Leonard Campbell	X				X
Leslie Polk	X				X
Lewis Johnson	X				
Linda Shabazz	X				
Loretta Robinson	X				X
Luis Garcia	X				x
Macarthur Holloway	X				
Maeva Dumena	X				
Magaly Benitez	X				x
Malcom Griffin	X				

Marcus Silver	X				
Marilyn Cabiness	X				X
Mario Cruz	X				X
Mark Lee	X				X
Mark Smith	X				
Marletta Childs	X				X
Marlon Banks	X				X
Marquita Cook	X				X
Martina Ward	X				X
Marvin Johnson	X				X
Mayola Brown	X				X
Melvin Reese	X				X
Melvina Cook	X				X
Merrender Butler	X				
Michael Epps	X				
Michael Harewood	X				
Michael Mack	X				X
Michael Pickett	X				
Michael Taylor	X				X
Michael Thurston	X				X
Michael Whitfield	X				X
Michael Williams	X				X
Michelle Bryant	X				X
Michelle Byrd	X				X
Michelle Garner	X				x
Michelle Thomas	X				X
Michon Freeman	X				
Mildred Williams	X				X
N Roach	X				X
Nah Sherman	X				X
Nancy Felder	X				X
Nancy Harvin	X				
Natedra Dean	X				
Natedra Jones	X				X
Nikkia Saddler	X				X
Nina Crockett	X				
Norman Collins	X				X
Norman Handsford	X				X
Obioma Anthony	X				
P Valentin	X				
Pamela Beasley	X				
Pamela Mclean	X				X

Pamela Pearson	X				X
Patricia Johson	X				X
Paul Prater	X				X
Paula Matthews	X				X
Pavel Trigo	X				x
Pedro Garcia	X				
PEMA Spare	X				X
Placid Egbufoama	X				X
Precious Jones	X				X
Preston Moore	X				X
Promise Ford	X				x
Ptemah Tabati	X				
Queron Seymore	X				X
Quincy Biggs	X				X
Quincy Wheeler	X				X
R Dickens	X				X
Rouse Wesley	X				
Rahman Stringfield	X				
Rashia Walker	X				
Reginald Everett	X				
Rene Aviles	X				X
Renee Blount	X				X
Reza Moogli	X				
Rhnetta Curry	X				X
Richard Oduyoye	X				X
Riconjia Riggins	X				X
Robert Jackson	X				X
Robert Philson	X				
Robert Polk	X				X
Robyn Brooks	X				
Rochelle Thomas	X				X
Rodney Wright	X				X
Roena Cabiness	X				X
Ronald Jones	X				X
Ronda Crummel	X				X
Ronda Stone	X				X
Ron'treece Colbert	X				
Ruby Abney	X				X
S Mangum	X				
Sylvester White	X				
Sabrina Mack	X				X
Samuel Floyd	X				

Sandrita Haynes	X				X
Shakena Harrison	X				X
Shakita Greene	X				
Shanae Walker	X				X
Shanique Adams	X				X
Shannon Boatwright	X				
Shareese Campbell	X				X
Shawn Miller	X				
Shawn Russell	X				X
Sheldon Gill	X				
Sherika Watts	X				X
Sherrone Morrow	X				X
Shirayla Leonard	X				x
Shirley James	X				X
Stacey Straughn	X				
Stephanie Braxton	X				
Stephanie Terry	X				X
Steven Poyner	X				X
Steven Starks	X				X
Sylvia Williams	X				X
T Buchanan	X				
T Newman	X				X
T Sanga	X				
Tamara Haziell	X				X
Tamekia Cain	X				
Tanica Ruth	X				X
Teri Doke	X				
Terry Dayne	X				X
Tesfa Livingston	X				x
Theodore Mayberry	X				X
Javis Mcneal	X				
Tien Nguyen	X				
Tiffany Proctor	X				X
Tiffany Smith	X				X
Timora Gordon	X				X
Tirra Eanes	X				
Tony Nipper	X				X
PEMA Spare	X				
Toya Mcallister	X				X
Tracey Sanders	X				
Tracy Graham	X				X
Tracy Wardrick	X				X

Tracy Washington	X				X
Tyree Wall	X				X
Tyrone Herring	X				
Tyrone Miller	X				X
Tyrone Neal	X				X
U Ulcenat	X				
Veronica Key	X				
Velma Hill	X				
Vernon Stewart	X				X
Veronica Brown	X				X
Victor Stewart	X				X
Walter Powell	X				X
Warren Brockenberry	X				
Wayne Means	X				X
Wayne Means	X				
Wesley Rouse	X				X
William Andrews	X				x
Sylvia Williams	X	X	X	X	
Yohannes Ayalew	X				X
Yorel Lovett	X				X
Yvette Grayton	X				
Yvonne Boston	X				
Zafariqbal Niazi	X				

DPW ADMIN	Wireless Devices	COMMENTS
REEVES CENTER ADMIN		75 Smartphones includes iPhones (12)
FMA		80 Combo Smart & Non Data devices
PEMA		426 Combo Smart & Non Data devices
PEMA PCO		350 Devices for Enforcement
PEMA MDT Vehicle		27 ROSA/Tow Trucks
SWMA		548 Combo Smart & Non Data devices
SWMA LEAF		45 Seasonal Devices
SWMA GM		25 Smartphones
SWMA Snow Phones		66 Seasonal Devices
Snow AVL		790 Plus 25 new Pending AVL installs
Tablets/iPads/Mi-Fi		208 Various Uses & Vendors

Wireless Vendors	FY18 Budget Invoiced	Estimate FY19
AT&T	\$1,313,528.07	\$1,145,149.08
SPRINT	\$100,786.65	\$72,559.20
Verizon Wireless-VZW	\$271,119.48	\$190,559.58

COMMENTS

Projected Budget Profile (some credits will post FY19)

Full Budget TBD Credits from FY18 (*purchase new PCO Enforcement Devices in FY18)

Projected Budget Profile (some numbers ported to other vendors & disconnected in FY19)

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
DEPARTMENT: KT01010 - DPW, Office of the Director												
2010407	2014	TOYOTA	COROLLA	2T1BURHE3EC041172	DC10407	KT01010	1322	7,022	0	0	0	01/29/2014
2012804	2017	RAM	1500	1C6RR7KG3HS792121	DC12804	KT01010	1523	2,072	0	0	0	06/20/2017
208482	2012	HONDA	CIVIC HYBRID	JHMF84F25CS003231	DC8482	KT01010	1320	15,781	0	0	0	12/16/2011
208489	2012	DODGE	CARAVAN	2C4RDGBG3CR130654	DC8489	KT01010	1410	38,733	0	0	0	12/21/2011
208712	2012	FORD	F-150 P/U	1FTMF1EF8CFC23214	DC8712	KT01010	1531	11,463	0	0	0	07/05/2012
209652	2013	TOYOTA	PRIUS	JTDKDTB31D1537210	DC9652	KT01010	1320	9,390	0	0	0	06/26/2013
20G5482	2015	KAWASAKI	MULE 4010	JK1AFDF17CB505482	N/A	KT01010	1216	0	469	0	0	05/07/2015
948713	2012	FORD	F-150 P/U	1FTMF1EF6CFC23213	DC8713	KT01010	1523	14,790	0	0	0	07/05/2012

Distinct Count of Asset: 8

DEPARTMENT: KT01030 - DPW, Risk Management

20-0003	2006	WHISPERWATT	DCA-70SSJU	10HHSL165C1000064	DC10486	KT01030	0310	5	0	0	0	11/01/2012
20-0004	2006	WHISPERWATT	DCA-70SSJU	10HHSL169C1000066	DC10488	KT01030	0310	0	0	0	0	11/01/2012
20-0005	2006	WHISPERWATT	DCA-70SSJU	10HHSL161C1000062	DC10484	KT01030	0310	0	0	0	0	11/01/2012
20-0006	2008	WHISPERWATT	DCA-70SSJU	10HHSL16XC1000061	DC10483	KT01030	0310	1,429	0	0	0	11/01/2012
20-0007	2008	WHISPERWATT	DCA-70SSJU	10HHSL168C1000060	DC10482	KT01030	0310	1	0	0	0	11/01/2012
20-0010	2008	WHISPERWATT	DCA-70SSJU	10HHSL160C1000067	DC10489	KT01030	0310	0	665	0	0	10/09/2013
20-0025	2008	WHISPERWATT	DCA-220SSVU	10HHSL167C1000065	DC10487	KT01030	0310	137	0	0	0	11/01/2012
20-0969	2006	WHISPERWATT	DCA-70SSJU	7500969	N/A	KT01030	0310	0	0	0	0	11/01/2012
2010994	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71312FR661052	DC10994	KT01030	0313	0	0	0	0	04/09/2015
2010996	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71316FR661054	DC10996	KT01030	0313	0	0	0	0	04/09/2015
2010998	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B7131XFR661056	DC10998	KT01030	0313	0	0	0	0	04/09/2015
2010999	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71311FR661057	DC10999	KT01030	0313	0	0	0	0	04/09/2015
2011000	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71313FR661058	DC11000	KT01030	0313	0	0	0	0	04/09/2015
2011002	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71311FR661060	DC11002	KT01030	0313	0	0	0	0	04/09/2015
2011004	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71315FR661062	DC11004	KT01030	0313	0	0	0	0	04/09/2015
2011005	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71317FR661063	DC11005	KT01030	0313	0	0	0	0	04/09/2015
20G5490	2015	KAWASAKI	MULE 4010	JK1AFDF16CB505490	N/A	KT01030	1216	0	10	0	0	05/07/2015
20G5491	2015	KAWASAKI	MULE 4010	JK1AFDF18CB505491	N/A	KT01030	1216	0	2	0	0	05/07/2015
20G5492	2015	KAWASAKI	MULE 4010	JK1AFDF1XCB505492	N/A	KT01030	1216	0	10	0	0	05/07/2015
20G5495	2015	KAWASAKI	MULE 4010	JK1AFDF15CB505495	N/A	KT01030	1216	0	64	0	0	05/07/2015
20G5501	2015	KAWASAKI	MULE 4010	JK1AFDF17CB505501	N/A	KT01030	1216	0	1	0	0	05/07/2015

Distinct Count of Asset: 21

DEPARTMENT: KT01080 - DPW, IT Services

218655	2012	DODGE	CARAVAN	2C4RDGBGXCR220223	DC8655	KT01080	1421	6,907	0	0	0	05/02/2012
218851	2012	HONDA	CIVIC GX	JHMF84F22CS005969	DC8851	KT01080	1320	38,007	0	0	0	06/19/2012

Distinct Count of Asset: 2

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
DEPARTMENT: KT03010 - DPW, Office of the Chief Financial Officer												
2410277	2013	DODGE	GRAND CARAVAN	2C4RDGBG4DR756991	DC10277	KT03010	1421	4,266	0	0	0	06/14/2013
242731	2004	CHEVROLET	VENTURE	1GNDVO3E14D198197	DC2731	KT03010	1424	42,031	0	0	0	01/21/2004

Distinct Count of Asset: 2

DEPARTMENT: KT04010 - FMA, Fuel, Lube, and Parts Support

9510455	2014	TOYOTA	TACOMA	3TMUL4EN4EM160240	DC10455	KT04010	1513	15,947	0	0	0	09/26/2014
9510469	2014	TOYOTA	TACOMA	3TMLU4EN0EM163894	DC10469	KT04010	1513	10,466	0	0	0	09/26/2014
9510814	2015	KENWORTH	T-370	2NKHJ7X8FM449635	DC10814	KT04010	8717	9,745	0	0	0	12/29/2014
9511543	2007	DODGE	RAM 1500	1D7HU18P17J602544	DC11543	KT04010	1523	64,956	0	0	0	05/17/2007
951944	2002	YALE	FORKLIFT	A814N01944Z	N/A	KT04010	9310	0	619	0	0	06/13/2002
952546	2015	ALLADIN	14423SS	I22546	N/A	KT04010	0440	0	0	0	0	02/01/2015
952591	2004	CHEVROLET	S-10 P/U	1GCDT13X84K123384	DC2591	KT04010	1513	80,594	0	0	0	09/30/2003
958387	2011	INTERNATIONAL	4400 4X2	1HTMKAANXBH373758	DC8387	KT04010	8717	40,716	0	0	0	08/29/2011
958438	2011	DODGE	DAKOTA	1D7RW3GP8BS679412	DC8438	KT04010	1522	67,445	0	0	0	11/03/2011
958485	2011	CHEVROLET	SILVERADO	1GCNKPEA0BZ374259	DC8485	KT04010	1523	29,892	0	0	0	12/06/2011
958617	2015	FORD	TRANSIT 150LR - E1YA	1FTNE1YM9FKA70002	DC8617	KT04010	2421	2,676	0	0	0	03/25/2015
958921	2007	DODGE	RAM 2500	3D7KS26A87G795485	DC8921	KT04010	1523	60,568	0	0	0	11/28/2007
958993	2008	CHEVROLET	IMPALA	2G1WB58K381378121	DC8993	KT04010	1342	22,927	0	0	0	09/10/2008
959339	2000	ALLADIN	WASHER	39339	N/A	KT04010	0440	0	0	0	0	01/01/2000
95B10068	2017	TROY-BILT	STORM 2410	1125B10068	N/A	KT04010	9600	0	0	0	0	10/10/2016
95M2351	2011	HUSQVARNA	RIDING MWR	104352351	N/A	KT04010	9610	0	0	0	0	05/13/2011

Distinct Count of Asset: 16

DEPARTMENT: KT04020 - FMA, Preventive Scheduled Maintenance

20-0011	2006	WHISPERWATT	DCA-220SSVU	8100900	N/A	KT04020	0310	0	0	0	0	07/01/2016
950037	2000	JCB	LOADER	SLP55000YE0777277	DC0037	KT04020	9142	0	2,106	0	0	05/03/2000
950038	2000	JCB	LOADER	SLP55000YE0777386	DC0038	KT04020	9142	0	2,345	0	0	05/03/2000
950601	2001	FORD	F-550	1FDAF56F01EA14895	DC0601	KT04020	6710	20,500	0	0	0	10/02/2001
950675	2002	WORKHORSE	P42	1600675	N/A	KT04020	1212	0	10	0	0	11/19/2002
950990	2002	FORD	F-450	1FDXW47S72ED21739	DC0990	KT04020	6735	27,436	0	0	0	09/25/2002
9510033	2015	TOYOTA	TACOMA	5TFLU4EN3FX127807	DC10033	KT04020	1513	3,047	0	0	0	06/29/2015
9510662	2014	FORD	F-250	1FT7W2BT4EEB48145	DC10662	KT04020	1531	6,726	0	0	0	02/07/2014
9510663	2014	FORD	F-250	1FT7W2BT9EEB48142	DC10663	KT04020	1531	5,362	0	0	0	02/07/2014
9510664	2014	FORD	F-250	1FT7W2BT0EEB48143	DC10664	KT04020	1531	31,550	0	0	0	02/07/2014
95-110A	2004	YALE	FORKLIFT	C813V0311A	N/A	KT04020	9310	0	1,021	0	0	09/26/2003
9511179	2015	DODGE	RAM 2500	3C7WR5HT3FG626113	DC11179	KT04020	3514	10,698	0	0	0	07/15/2015
9511511	2016	CHEVROLET	SILVERADO	1GC1KUEG6GF239880	DC11511	KT04020	1533	8,582	0	0	0	08/15/2016

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
9511512	2016	CHEVROLET	SILVERADO	1GC1KUEG2GF237074	DC11512	KT04020	1533	1,929	0	0	0	08/26/2016
951242	2002	GMC	C6C042	1GDG6C1362J518436	DC1242	KT04020	5761-6	16,289	0	0	0	09/03/2002
951270	2002	STERLING	SC8000	49HAADB23DK68965	DC1270	KT04020	7710	5,010	0	0	0	09/18/2002
951276	2002	STERLING	SC8000	49HAADB93DK68963	DC1276	KT04020	7710	4,062	0	0	0	11/26/2002
951700	2002	INGERSOLL RAND	LIGHT TOWER	332859UJM789	DC1700	KT04020	0314	0	0	0	1	10/31/2002
951741	2002	INGERSOLL RAND	LIGHT TOWER	332863UJM789	DC1741	KT04020	0314	2	0	0	0	10/31/2002
951960	2002	YALE	FORKLIFT	A839N01960Z	N/A	KT04020	9310	0	297	0	0	05/30/2002
952927	2001	SKYJACK	SCISSORLIFT	82927	N/A	KT04020	9330	0	20	0	0	11/05/2001
952934	2001	SKYJACK	SCISSORLIFT	82934	N/A	KT04020	9330	0	0	0	0	11/05/2001
95576J	2011	YALE	FORKLIFT	G813V03576J	N/A	KT04020	9310	0	451	0	0	01/26/2012
955778	2006	DODGE	STRATUS	1B3AL46T46N268082	DC5778	KT04020	1332	66,273	0	0	0	07/06/2006
95578J	2011	YALE	FORKLIFT	G813V03578J	N/A	KT04020	9310	0	1,225	0	0	01/26/2012
956518	2008	INTERNATIONAL	7400	1HTWGAZT99J062838	DC6518	KT04020	8733	32,447	0	0	0	07/23/2008
957001	2002	YALE	FORKLIFT	E108V17001Z	N/A	KT04020	9310	0	122	0	0	06/11/2002
957003	2002	YALE	FORKLIFT	E108V17003Z	N/A	KT04020	9310	0	186	0	0	06/13/2002
957005	2002	YALE	FORKLIFT	E108V17005Z	N/A	KT04020	9310	0	2	0	0	06/13/2002
957794	2002	CHEVROLET	SILVERADO	1GCJK34U61E316388	DC7794	KT04020	1523	50,772	0	0	0	05/31/2001
958003	2004	CATERPILLAR	GENERATOR	8003	N/A	KT04020	0310	0	0	0	0	01/01/2004
958458	2012	FORD	F-350	1FD8X3BTXCEA08116	DC8458	KT04020	6735	30,697	0	0	0	11/22/2011
95-A34N	2006	TCM	FORKLIFT	A34N00410	N/A	KT04020	9310	0	0	0	0	05/24/2006
95B10066	2017	TROY-BILT	STORM 2410	1125B10066	N/A	KT04020	9600	0	0	0	0	10/10/2016
95B874	2001	KUBOTA	TRACTOR	5B874	N/A	KT04020	9623	0	1,550	0	0	08/19/2001
95B894	2001	KUBOTA	TRACTOR	5B894	N/A	KT04020	9623	0	114	0	0	08/19/2001
95G1246	2003	LINCOLN ELECTRIC	RANGER 8	10538U1991011246	N/A	KT04020	0510	0	4,000	0	0	
95G8365	2003	INGERSOLL RAND	INGERSOLL RAND	PE4045D138365	N/A	KT04020	0212	0	269	0	0	07/08/2003
95G8859	2003	LINCOLN ELECTRIC	RANGER 8	10537U1010228859	N/A	KT04020	0310	0	6	0	0	
95PB136	2016	POWERBOSS	COMMANDER	20511136	N/A	KT04020	9410	0	5	0	0	06/09/2016
95S470	2010	SNAPPER	SS522E	1695470	N/A	KT04020	9260	0	0	0	0	11/19/2010
95SB8484	2015	ARIEN	SNOW BLOWER	008484	N/A	KT04020	9600	0	0	0	0	03/26/2015

Distinct Count of Asset: 42

DEPARTMENT: KT04030 - FMA, Emergency Maintenance Road Service

950046	2000	INTERNATIONAL	2574 6x4	1HTGGAHT81H344292	DC0046	KT04030	8731	73,855	0	0	0	10/01/2000
950054	1994	FORD	F-800	1FDXK84E3RVA16766	DC0054	KT04030	8731	31,280	0	0	0	01/01/1994
950339	2009	TENNANT	6004	97-10339	N/A	KT04030	1210	0	270	0	0	01/09/2009
950516	2002	FREIGHTLINER	FL60	1FVABPAL02HJ79374	DC0516	KT04030	7734	52,988	0	0	0	09/28/2001
950517	2002	FREIGHTLINER	FL60	1FVABPAL92HJ79373	DC0517	KT04030	7734	32,833	0	0	0	09/28/2001
951003	2002	FORD	F-550	1FDAF57F52EB80281	DC1003	KT04030	6731	55,429	0	0	0	03/22/2002
951007	1982	FRUEHAUF	TRAILER	2V04225DH010601	GT1007	KT04030	0360	0	0	0	0	01/01/1982
951008	2002	FORD	F-550	1FDAF57F42EB80269	DC1008	KT04030	6731	51,441	0	0	0	03/22/2002

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
9511264	2015	INTERNATIONAL	7600SFA	1HTGSSNT6GH156937	DC11264	KT04030	8731	12,512	0	0	0	09/29/2015
9511494	2016	RAM	5500	3C7WRNAL0GG277858	DC11494	KT04030	6731	4,672	0	0	0	06/07/2016
951999	2002	FREIGHTLINER	TRACTOR	1FUJBXAK63HK38800	DC1999	KT04030	8810	49,675	2,821	0	0	02/04/2003
952173	2003	KALYN/SIEBERT	TRAILER	5DDKE182331000977	DC2173	KT04030	0360	0	0	0	0	12/02/2002
952175	2003	KALYN/SIEBERT	TRAILER	5DDKE193831000979	DC2175	KT04030	0360	0	0	0	0	12/02/2002
952221	2000	FOUN	TRAILER	4LF4Y562313510878	DC2221	KT04030	0300	0	1	0	0	01/01/2000
952456	2003	INTERNATIONAL	4300 SBA 4X2	1HTMPAFM54H612055	DC2456	KT04030	7734	33,186	0	0	0	06/26/2003
952946	2003	FORD	F-550	1FDAF57P84EA30600	DC2946	KT04030	6731	39,626	0	0	0	01/20/2004
953368	2001	CHEVROLET	SILVERADO	1GCJK34U61E316603	DC3368	KT04030	1523	30,403	0	0	0	05/31/2001
953846	2006	TRANSCRAFT	DTL2100 TRAILER	1TTE5320561078819	DC3846	KT04030	0360	0	0	0	0	01/06/2006
954004	2006	CHEVROLET	SILVERADO HYBRI	1GCEK19T16Z138024	DC4004	KT04030	1523	38,820	0	0	0	09/27/2005
954586	2006	INTERNATIONAL	0863	1HTMKAZN56H314577	DC4586	KT04030	8731	22,284	0	0	0	12/07/2005
955059	2010	POWERBOSS	TSS/82	18185059	N/A	KT04030	9412	0	4,900	0	0	05/19/2011
956842	2005	INTERNATIONAL	7600SFA	1HTWYAHT35J013708	DC6842	KT04030	8731	16,771	0	0	0	03/09/2005
957009	2002	YALE	FORKLIFT	E108V197009Z	N/A	KT04030	9310	0	0	0	0	06/11/2002
957072	2008	TRAIL KING	TRAILER	1TKA048358M103504	DC7072	KT04030	0360	0	90	0	0	10/25/2007
957073	2008	VOLVO	TRACTOR	4V4KC9EH18N499087	DC7073	KT04030	8810	63,999	0	0	0	10/30/2007
957728	2009	WELLS FARGO	CW1222/102	1WC200E23A3059866	DC7728	KT04030	0300	0	0	0	0	12/10/2010
958045	1979	OTHR	TRAILER	T38577	GT8045	KT04030	0300	0	0	0	0	01/01/1979
958091	2010	POWERBOSS	TSS/82	18680910	N/A	KT04030	9412	0	4,900	0	0	05/19/2011
958372	2012	INTERNATIONAL	4300 SBA 4X2	1HTMMAAM2CH614991	DC8372	KT04030	7734	10,453	0	0	0	08/08/2011
958695	2013	INTERNATIONAL	WRECKER	1HTGNSJR1DJ234403	DC8695	KT04030	8731	20,036	0	0	0	08/10/2012
958893	2017	HUDSON	TRAILER	10HHSE18XH2000060	DC8893	KT04030	0712	0	0	0	0	01/09/2017
958894	2017	HUDSON	TRAILER	10HHSE181H2000061	DC8894	KT04030	0712	0	0	0	0	01/09/2017
95B168	2009	HYSTER	FORKLIFT	B168G02279R	N/A	KT04030	9310	0	471	0	0	12/17/2009
95C292	2000	INGERSOLL RAND	COMPRESSOR	N407405	N/A	KT04030	0320	0	0	0	0	01/01/2000
HL2925	2004	INTERNATIONAL	7600SFA	1HTWXAHT44J026100	DC2925	KT04030	8731	61,665	0	0	0	03/16/2004

Distinct Count of Asset: 35

DEPARTMENT: KT04040 - FMA, FMA Complex

9410034	2015	TOYOTA	TACOMA	5TFLU4ENXFX125777	DC10034	KT04040	1513	22,287	0	0	0	06/29/2015
9410090	2013	TOYOTA	TACOMA	3TMLU4EN9DM116488	DC10090	KT04040	1513	8,187	0	0	0	07/18/2013
9410210	2013	DODGE	GRAND CARAVAN	2C4RDGBG5DR814137	DC10210	KT04040	1421	10,207	0	0	0	09/29/2013
9410403	2014	CHEVROLET	VOLT (HYBRID)	1G1RG6E49EU132703	DC10403	KT04040	1310	2,706	0	0	0	01/31/2014
9410415	2015	TOYOTA	TACOMA	3TMLU4EN7FM165823	DC10415	KT04040	1513	4,207	0	0	0	09/26/2014
9410505	2002	KUBOTA	TAIYO PX319KE3	K10505	XX	KT04040	0310	0	0	0	0	11/06/2002
9410585	2014	CHEVROLET	EXPRESS	1GAZGZFGXE1211499	DC10585	KT04040	2410	2,461	0	0	0	08/22/2014
9410586	2014	CHEVROLET	EXPRESS	1GAZGZFG2E1210699	DC10586	KT04040	2410	2,921	0	0	0	09/03/2014
9411351	2016	DODGE	RAM 3500	3C63R3GL2GG144196	DC11351	KT04040	1531	357	0	0	0	03/22/2016
9411493	2016	RAM	5500	3C7WRNAL8GG279759	DC11493	KT04040	6731	2,621	0	0	0	06/07/2016

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
9412601	2018	DODGE	RAM 1500	1C6RR7KT8JS291650	DC12601	KT04040	1523	101	0	0	0	08/20/2018
9412816	2005	FREIGHTLINER	W150	4UZAARBW45CU44250	DC12816	KT04040	8743	3,081	0	0	0	08/28/2006
9412834	2017	DOOSAN	LSC-60Hz-T4F LIGHT PLANT	4FVLSACAXHU480864	DC12834	KT04040	0213	0	2	0	0	07/19/2017
9412835	2017	DOOSAN	LSCWKUB-50HZ-T4F LIGHT PLANT	4FVLSACA3HU480866	DC12835	KT04040	0213	0	1	0	0	07/19/2017
9412836	2017	DOOSAN	LSCWKUB-50HZ-T4F LIGHT PLANT	4FVLSACA6HHU480859	DC12836	KT04040	0213	0	1	0	0	07/19/2017
9412838	2017	DOOSAN	LSCWKUB-50HZ-T4F LIGHT PLANT	4FVLSACA1HU480865	DC12838	KT04040	0213	0	1	0	0	07/19/2017
9412839	2017	DOOSAN	LSCWKUB-50HZ-T4F LIGHT PLANT	4FVLSACA4HU480861	DC12839	KT04040	0213	0	1	0	0	07/19/2017
9412840	2017	DOOSAN	LSCWKUB-50HZ-T4F LIGHT PLANT	4FVLSACA2HU480860	DC12840	KT04040	0213	0	1	0	0	07/19/2017
9412841	2017	DOOSAN	LSCWKUB-50HZ-T4F LIGHT PLANT	4FVLSACA6HU480862	DC12841	KT04040	0213	0	1	0	0	07/19/2017
941696	2002	INGERSOLL RAND	LIGHT TOWER	332855UJM789	DC1696	KT04040	0314	12	0	0	0	10/31/2002
941768	2003	THOMAS	32 PASSENGER BUS	1T88M2D2031129903	DC1768	KT04040	7791	31,172	0	0	0	12/12/2002
941988	2002	KUBOTA	GENERATOR	AC205898MD	DC1988	KT04040	0300	0	0	0	0	11/06/2002
941989	2002	KUBOTA	GENERATOR	AC205897MD	DC1989	KT04040	0310	952	0	0	0	11/06/2002
941990	2002	KUBOTA	GENERATOR	AC210108MD	DC1990	KT04040	0310	0	0	0	0	11/06/2002
942682	2003	FORD	E-350 (21 PASSENGER BUS)	1FDAE55F43HA02402	DC2682	KT04040	6791	10,355	0	0	0	10/31/2003
943055	2001	JEEP	CHEROKEE	1J4FF48S21L622888	DC3055	KT04040	1620	24,660	0	0	0	05/25/2001
945681	2007	FORD	CROWN VICTORIA	2FAFP74V37X119330	DC5681	KT04040	1342	9,874	0	0	0	09/21/2007
946920	2011	DODGE	CARAVAN	2D4RN4DG5BR732837	DC6920	KT04040	1410	20,734	0	0	0	06/13/2011
947380	2010	FORD	E-350	1FBSS3BL0ADA08027	DC7380	KT04040	2410	19,664	0	0	0	10/20/2009
947624	2010	FORD	SPORT TRAC	1FMEU5BE7AUF02770	DC7624	KT04040	1513	9,554	0	0	0	08/09/2010
947899	2010	CHEVROLET	EXPRESS	1GA2G1DG1A1183608	DC7899	KT04040	2410	12,965	0	0	0	09/28/2010
948136	2014	DODGE	GRAND CARAVAN	2C4RDGBG4ER393139	DC8136	KT04040	1410	6,672	0	0	0	06/05/2014
948373	2010	FORD	E-350	1FBSS3BL0ADA08030	DC8373	KT04040	2410	20,660	0	0	0	10/20/2009
948693	2013	KENWORTH	T-270	2NKHHM6X8DM347011	DC8693	KT04040	7716	2,672	0	0	0	07/05/2012
948846	2015	CHEVROLET	SILVERADO	1GC0KUE8FZ134060	DC8846	KT04040	1533	5,440	0	0	0	07/24/2014
949840	2013	TOYOTA	COROLLA	2T1BU4EE0DC039546	DC9840	KT04040	1322	10,633	0	0	0	03/29/2013
94BPMF70	2017	FORD	F-150	1FTEW1EF6HFC06293	BPMF70	KT04040	1523	25,829	0	0	0	10/25/2018
94CV6303	2015	GMC	SIERRA	3GTU2UECXFG355252	8CV6303	KT04040	1523	40,015	0	0	0	10/25/2018
94CY4053	2017	CHEVROLET	SILVERADO	3GCUKREC3HG385581	1CY4053	KT04040	1523	20,375	0	0	0	10/25/2018
94DZHS09	2017	GMC	SIERRA	3GTU2MEC6HG177827	DZHS09	KT04040	1523	43,365	0	0	0	10/25/2018
94GA276	2011	JOHN DEERE	GATOR	1M0T145ECBM060276	N/A	KT04040	1212	0	20	0	0	07/26/2011
94GA291	2011	JOHN DEERE	GATOR	1M0T145EHBM060291	N/A	KT04040	1212	0	146	0	0	07/26/2011
94HKWB27	2016	GMC	SIERRA	3GTU2MEC7GG283931	HKWB27	KT04040	1523	42,605	0	0	0	10/25/2018
94JJGK59	2017	FORD	F-150	1FTEW1EF7HFA88562	JJGK59	KT04040	1523	25,876	0	0	0	10/25/2018
950524	2001	JCB	LOADER	SLP436001E0533895	DC0524	KT04040	9142	0	720	0	0	10/02/2001
9510661	2014	FORD	F-250	1FT7W2BT2EEB48144	DC10661	KT04040	1531	25,653	0	0	0	02/07/2014
9511377	2007	FORD	FOCUS	1FAHP34N77W277568	DC11377	KT04040	1322	38,579	0	0	0	03/07/2016
951693	2002	INGERSOLL RAND	LIGHT TOWER	3328652UJM789	DC1693	KT04040	0314	0	0	0	17,206	10/31/2002

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
951738	2002	INGERSOLL RAND	LIGHT TOWER	332860UJM789	DC1738	KT04040	0314	0	0	0	5	10/31/2002
951739	2002	INGERSOLL RAND	LIGHT TOWER	332861UJM789	DC1739	KT04040	0314	0	8	0	0	10/31/2002
951745	2002	INGERSOLL RAND	LIGHT TOWER	332867UJM789	DC1745	KT04040	0314	8	0	0	0	10/31/2002
95404P	2012	POWER-FLITE	PREDATOR	2212B000404	N/A	KT04040	9412	0	0	0	0	12/28/2012
95428P	2012	POWER-FLITE	PREDATOR	31128000428	N/A	KT04040	9412	0	0	0	0	12/28/2012
955234	2003	JOHN DEERE	GATOR	W006X4D035234	N/A	KT04040	1212	0	1,180	0	0	08/07/2003
955250	2003	JOHN DEERE	GATOR	W006X4D035250	N/A	KT04040	1212	0	2,590	0	0	08/07/2003
95-5686	2003	JOHN DEERE	GATOR	W006X4D035686	N/A	KT04040	1212	0	4,090	0	0	08/07/2003
955687	2003	JOHN DEERE	GATOR	W006X4D035687	N/A	KT04040	1212	0	335	0	0	08/07/2003
957835	2010	FORD	REFRIG. TRUCK	3FRWF7FE9AV275432	DC7835	KT04040	7716	2,354	0	0	0	04/28/2010
959320	2012	HONDA	CIVIC HYBRID	19XFB2F58CE383099	DC9320	KT04040	1320	6,085	0	0	0	10/22/2012
95C00037	2014	CUSHMAN	1600xD4	PZ9400037	N/A	KT04040	1212	0	4,202	0	0	05/01/2014
95DS32	2007	HYPRO	SCRUBBER	99332D02175	N/A	KT04040	9412	0	7,700	0	0	11/12/2007
HL1694	2002	INGERSOLL RAND	LIGHT TOWER	332853UJM789	DC1694	KT04040	0314	0	0	0	0	10/31/2002

Distinct Count of Asset: 62

DEPARTMENT: KT04040FS - FMA, Fleetshare

1610213	2013	DODGE	GRAND CARAVAN	2C4RDGBG3DR814072	DC10213	KT04040FS	1421	29,419	0	0	0	09/29/2013
1610214	2013	DODGE	GRAND CARAVAN	2C4RDGBG9DR814576	DC10214	KT04040FS	1421	19,509	0	0	0	09/29/2013
1610215	2013	DODGE	GRAND CARAVAN	2C4RDGBG1DR814118	DC10215	KT04040FS	1421	21,050	0	0	0	09/29/2013
1610404	2014	CHEVROLET	VOLT (HYBRID)	1G1RE6E40EU132868	DC10404	KT04040FS	1310	15,457	0	0	0	01/31/2014
1610405	2014	CHEVROLET	VOLT (HYBRID)	1G1RE6E40EU131610	DC10405	KT04040FS	1310	20,000	0	0	0	01/31/2014
1610406	2014	TOYOTA	COROLLA	2T1BURHE7EC084400	DC10406	KT04040FS	1322	11,484	0	0	0	01/29/2014
1610425	2014	TOYOTA	TACOMA	3TMLU4EN8FM165863	DC10425	KT04040FS	1513	17,188	0	0	0	09/26/2014
1610427	2014	TOYOTA	TACOMA	5TFLU4EN1FX111945	DC10427	KT04040FS	1513	7,200	0	0	0	09/26/2014
1612197	2018	CHEVROLET	BOLT	1G1FW6S02J4119180	DC12197	KT04040FS	1310	152	0	0	0	05/03/2018
1612464	2018	CHEVROLET	BOLT	1G1FW6S07J4134628	DC12464	KT04040FS	1310	78	0	0	0	06/14/2018
1612465	2018	CHEVROLET	BOLT	1G1FW6S03J4134318	DC12465	KT04040FS	1310	288	0	0	0	06/14/2018
164376	2005	DODGE	STRATUS	1B3EL46X45N691019	DC4376	KT04040FS	1332	32,964	0	0	0	09/06/2005
165823	2006	HONDA	CIVIC GX	1HGFA46596L000203	DC5823	KT04040FS	1300	45,731	0	0	0	08/26/2006
165824	2006	HONDA	CIVIC GX	1HGFA46576L000183	DC5824	KT04040FS	1300	48,754	0	0	0	08/26/2006
165944	2006	DODGE	STRATUS	1B3EL46T06N114602	DC5944	KT04040FS	1332	29,974	0	0	0	09/29/2006
166065	2007	HONDA	CIVIC GX	1HGFA465X7L000003	DC6065	KT04040FS	1300	40,552	0	0	0	10/13/2006
166067	2007	HONDA	CIVIC GX	1HGFA46537L000005	DC6067	KT04040FS	1300	49,822	0	0	0	10/13/2006
166068	2007	HONDA	CIVIC GX	1HGFA46556L000344	DC6068	KT04040FS	1300	35,623	0	0	0	10/13/2006
166251	2007	HONDA	CIVIC GX	1HGFA46597L000705	DC6251	KT04040FS	1300	34,420	0	0	0	05/22/2007
166252	2007	HONDA	CIVIC GX	1HGFA46527L000710	DC6252	KT04040FS	1300	41,633	0	0	0	05/22/2007
166254	2007	HONDA	CIVIC GX	1HGFA46557L000720	DC6254	KT04040FS	1300	36,435	0	0	0	05/22/2007
166255	2007	HONDA	CIVIC GX	1HGFA46577L000721	DC6255	KT04040FS	1300	42,741	0	0	0	05/22/2007
166260	2007	HONDA	CIVIC GX	1HGFA46547L000675	DC6260	KT04040FS	1300	38,241	0	0	0	05/22/2007

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
166261	2007	HONDA	CIVIC GX	1HGFA465X7L000678	DC6261	KT04040FS	1300	33,141	0	0	0	05/22/2007
166262	2007	HONDA	CIVIC GX	1HGFA465X7L000664	DC6262	KT04040FS	1300	43,694	0	0	0	05/22/2007
166263	2007	HONDA	CIVIC GX	1HGFA46597L000669	DC6263	KT04040FS	1300	40,222	0	0	0	05/22/2007
166264	2007	HONDA	CIVIC GX	1HGFA46587L000694	DC6264	KT04040FS	1300	23,414	0	0	0	05/22/2007
166265	2007	HONDA	CIVIC GX	1HGFA46577L000699	DC6265	KT04040FS	1300	33,296	0	0	0	05/22/2007
166266	2007	HONDA	CIVIC GX	1HGFA46557L000684	DC6266	KT04040FS	1300	41,418	0	0	0	05/22/2007
166268	2007	HONDA	CIVIC GX	1HGFA46547L000689	DC6268	KT04040FS	1300	37,880	0	0	0	05/22/2007
166269	2007	HONDA	CIVIC GX	1HGFA46507L000690	DC6269	KT04040FS	1300	43,208	0	0	0	05/22/2007
166607	2009	DODGE	CARAVAN	2D8HN44E29R636702	DC6607	KT04040FS	1410	44,806	0	0	0	03/25/2009
166623	2009	HONDA	CIVIC HYBRID	JHMFA36219S017729	DC6623	KT04040FS	1320	16,160	0	0	0	03/25/2009
166624	2009	HONDA	CIVIC HYBRID	JHMFA36229S007338	DC6624	KT04040FS	1320	35,964	0	0	0	03/25/2009
166625	2009	HONDA	CIVIC HYBRID	JHMFA36249S017269	DC6625	KT04040FS	1320	18,220	0	0	0	03/25/2009
166626	2009	HONDA	CIVIC HYBRID	JHMFA36209S017267	DC6626	KT04040FS	1320	35,401	0	0	0	03/25/2009
166627	2009	HONDA	CIVIC HYBRID	JHMFA36209S015485	DC6627	KT04040FS	1320	41,202	0	0	0	03/25/2009
166688	2009	DODGE	CARAVAN	2D8HN44E09R649321	DC6688	KT04040FS	1410	45,983	0	0	0	05/06/2009
166689	2009	DODGE	CARAVAN	2D8HN44E99R649320	DC6689	KT04040FS	1410	41,678	0	0	0	05/06/2009
166690	2009	DODGE	CARAVAN	2D8HN44E19R649327	DC6690	KT04040FS	1410	42,385	0	0	0	05/06/2009
166921	2011	DODGE	CARAVAN	2D4RN4DG7BR732838	DC6921	KT04040FS	1410	24,405	0	0	0	06/13/2011
166922	2011	DODGE	CARAVAN	2D4RN4DG9BR732839	DC6922	KT04040FS	1410	28,239	0	0	0	06/13/2011
167248	2009	HONDA	CIVIC HYBRID	JHMFA36219S010781	DC7248	KT04040FS	1320	42,382	0	0	0	01/02/2009
167249	2009	HONDA	CIVIC HYBRID	JHMFA362X9S001626	DC7249	KT04040FS	1320	11,369	0	0	0	01/02/2009
167250	2009	HONDA	CIVIC HYBRID	JHMFA36249S001640	DC7250	KT04040FS	1320	43,848	0	0	0	01/02/2009
168071	2014	HONDA	CIVIC GX	19XFB5F55EE000272	DC8071	KT04040FS	1300	18,437	0	0	0	04/28/2014
168072	2014	HONDA	CIVIC GX	19XFB5F54EE000263	DC8072	KT04040FS	1300	15,609	0	0	0	04/28/2014
168073	2014	HONDA	CIVIC GX	19XFB5F5XEE000249	DC8073	KT04040FS	1300	21,636	0	0	0	04/28/2014
168074	2014	HONDA	CIVIC GX	19XFB5F56EE000250	DC8074	KT04040FS	1300	16,747	0	0	0	04/28/2014
168075	2014	HONDA	CIVIC GX	19XFB5F5XEE000266	DC8075	KT04040FS	1300	25,446	0	0	0	04/28/2014
168085	2014	DODGE	GRAND CARAVAN	2C4RDGBG8ER393144	DC8085	KT04040FS	1410	15,680	0	0	0	06/02/2014
168086	2014	DODGE	GRAND CARAVAN	2C4RDGBG4ER393142	DC8086	KT04040FS	1410	10,552	0	0	0	06/02/2014
168124	2014	DODGE	GRAND CARAVAN	2C4RDGBG2ER393141	DC8124	KT04040FS	1410	33,448	0	0	0	06/05/2014
168125	2014	DODGE	GRAND CARAVAN	2C4RDGBG6ER393143	DC8125	KT04040FS	1410	17,055	0	0	0	06/05/2014
168139	2014	DODGE	GRAND CARAVAN	2C4RDGBG0ER393140	DC8139	KT04040FS	1410	19,500	0	0	0	06/05/2014
168237	2012	CHEVROLET	VOLT (HYBRID)	1G1RC6E40CU115118	DC8237	KT04040FS	1310	22,488	0	0	0	03/09/2012
168238	2012	CHEVROLET	VOLT (HYBRID)	1G1RC6E41CU114589	DC8238	KT04040FS	1310	19,517	0	0	0	03/09/2012
168239	2012	CHEVROLET	VOLT (HYBRID)	1G1RC6E47CU114404	DC8239	KT04040FS	1310	19,518	0	0	0	03/09/2012
168347	2012	CHEVROLET	VOLT (HYBRID)	1G1RC6E41CU114771	DC8347	KT04040FS	1310	18,257	0	0	0	04/13/2012
168852	2012	HONDA	CIVIC GX	19XFB5F57CE002036	DC8852	KT04040FS	1300	24,610	0	0	0	06/11/2012
168853	2012	HONDA	CIVIC GX	19XFB5F51CE001951	DC8853	KT04040FS	1300	25,673	0	0	0	05/25/2012
168854	2012	HONDA	CIVIC GX	19XFB5F54CE001961	DC8854	KT04040FS	1300	23,709	0	0	0	05/25/2012
168855	2012	HONDA	CIVIC GX	19XFB5F59CE001969	DC8855	KT04040FS	1300	20,514	0	0	0	05/25/2012

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
168856	2012	HONDA	CIVIC GX	19XFB5F57CE002053	DC8856	KT04040FS	1300	24,621	0	0	0	06/11/2012
168857	2012	HONDA	CIVIC GX	19XFB5F52CE002087	DC8857	KT04040FS	1300	33,154	0	0	0	06/11/2012
168858	2012	HONDA	CIVIC GX	19XFB5F56CE002089	DC8858	KT04040FS	1300	28,526	0	0	0	06/11/2012
168990	2008	HONDA	CIVIC GX	1HGFA46588L000874	DC8990	KT04040FS	1300	31,550	0	0	0	08/25/2008
169158	2009	HONDA	CIVIC HYBRID	JHMFA36279S007027	DC9158	KT04040FS	1320	34,784	0	0	0	01/02/2009
169159	2009	HONDA	CIVIC HYBRID	JHMFA36219S005869	DC9159	KT04040FS	1320	29,500	0	0	0	01/02/2009
169160	2009	HONDA	CIVIC HYBRID	JHMFA36219S005872	DC9160	KT04040FS	1320	29,913	0	0	0	01/02/2009
169161	2009	HONDA	CIVIC HYBRID	JHMFA36229S009218	DC9161	KT04040FS	1320	32,912	0	0	0	01/02/2009
169162	2009	HONDA	CIVIC HYBRID	JHMFA36299S000645	DC9162	KT04040FS	1320	34,134	0	0	0	01/02/2009
169197	2008	CHEVROLET	UPLANDER VAN	1GBDV13W28D210892	DC9197	KT04040FS	1410	30,600	0	0	0	02/05/2009
169202	2009	HONDA	CIVIC HYBRID	JHMFA36239S005873	DC9202	KT04040FS	1320	27,913	0	0	0	02/02/2009
169203	2009	HONDA	CIVIC HYBRID	JHMFA36279S013281	DC9203	KT04040FS	1320	36,999	0	0	0	02/02/2009
169204	2009	HONDA	CIVIC HYBRID	JHMFA36239S015559	DC9204	KT04040FS	1320	35,481	0	0	0	02/02/2009
169205	2009	HONDA	CIVIC HYBRID	JHMFA36269S014258	DC9205	KT04040FS	1320	32,607	0	0	0	02/02/2009
169207	2009	HONDA	CIVIC HYBRID	JHMFA36249S015490	DC9207	KT04040FS	1320	32,876	0	0	0	02/02/2009
169208	2009	HONDA	CIVIC HYBRID	JHMFA36299S011712	DC9208	KT04040FS	1320	32,022	0	0	0	02/02/2009
169209	2009	HONDA	CIVIC HYBRID	JHMFA36259S011755	DC9209	KT04040FS	1320	33,823	0	0	0	02/02/2009
169210	2009	HONDA	CIVIC HYBRID	JHMFA36209S011713	DC9210	KT04040FS	1320	35,853	0	0	0	02/02/2009
169211	2009	HONDA	CIVIC HYBRID	JHMFA36249S001623	DC9211	KT04040FS	1320	23,990	0	0	0	02/02/2009
169224	2009	HONDA	CIVIC HYBRID	JHMFA36259S008628	DC9224	KT04040FS	1320	34,055	0	0	0	02/19/2009
169225	2009	HONDA	CIVIC HYBRID	JHMFA36289S001625	DC9225	KT04040FS	1320	39,000	0	0	0	02/19/2009
169226	2009	HONDA	CIVIC HYBRID	JHMFA362X9S011699	DC9226	KT04040FS	1320	28,221	0	0	0	02/19/2009
169227	2009	HONDA	CIVIC HYBRID	JHMFA36239S011740	DC9227	KT04040FS	1320	32,671	0	0	0	02/19/2009
169228	2009	HONDA	CIVIC HYBRID	JHMFA36219S001854	DC9228	KT04040FS	1320	37,155	0	0	0	02/19/2009
169229	2009	HONDA	CIVIC HYBRID	JHMFA36229S013267	DC9229	KT04040FS	1320	32,876	0	0	0	02/19/2009
169230	2009	HONDA	CIVIC HYBRID	JHMFA36209S013302	DC9230	KT04040FS	1320	37,383	0	0	0	02/19/2009
169231	2009	HONDA	CIVIC HYBRID	JHMFA36239S014282	DC9231	KT04040FS	1320	28,155	0	0	0	02/19/2009
169232	2009	HONDA	CIVIC HYBRID	JHMFA36239S004478	DC9232	KT04040FS	1320	40,766	0	0	0	02/19/2009
169233	2009	HONDA	CIVIC HYBRID	JHMFA36229S015486	DC9233	KT04040FS	1320	37,551	0	0	0	02/19/2009
169234	2009	HONDA	CIVIC HYBRID	JHMFA36279S007030	DC9234	KT04040FS	1320	25,187	0	0	0	02/19/2009
169235	2009	HONDA	CIVIC HYBRID	JHMFA36229S007033	DC9235	KT04040FS	1320	29,466	0	0	0	02/19/2009
169236	2009	HONDA	CIVIC HYBRID	JHMFA36249S017255	DC9236	KT04040FS	1320	36,694	0	0	0	02/19/2009
169237	2009	HONDA	CIVIC HYBRID	JHMFA36229S017285	DC9237	KT04040FS	1320	36,690	0	0	0	02/19/2009
169239	2009	HONDA	CIVIC HYBRID	JHMFA36229S007341	DC9239	KT04040FS	1320	24,598	0	0	0	02/19/2009

Distinct Count of Asset: 97

DEPARTMENT: KT05010 - DPW, Vehicle Immobilization and Towing Division

9512729	2007	FORD	F-550	1FDAF57P87EA73886	DC12729	KT05010	6731	77,915	0	0	0	11/13/2006
960258	1999	GMC	F7	1GDP7C1C7XJ515596	DC0258	KT05010	8731	42,753	0	0	0	10/20/1999
9610182	2014	DODGE	GRAND CARAVAN	2C4RDGCG8ER141117	DC10182	KT05010	1410	40,824	0	0	0	09/27/2013

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
9610222	2014	DODGE	GRAND CARAVAN	2C4RDGCG9ER163207	DC10222	KT05010	1410	12,001	0	0	0	09/27/2013
9610902	2017	FORD	TRANSIT CONNECT XL VAN	NM0LS7E70H1299854	DC10902	KT05010	2421	1,086	0	0	0	11/02/2016
9610903	2017	FORD	TRANSIT CONNECT XL VAN	NM0LS7E72H1299855	DC10903	KT05010	2421	6,410	0	0	0	11/02/2016
9610904	2017	FORD	TRANSIT CONNECT XL VAN	NM0LS7E76H1299857	DC10904	KT05010	2421	1,524	0	0	0	11/02/2016
9612171	2018	DODGE	RAM 5500	3C7WRNAL6JG242815	DC12171	KT05010	5731	2,426	0	0	0	08/08/2018
9612172	2018	DODGE	RAM 5500	3C7WRNALXJG177810	DC12172	KT05010	5731	3,319	0	0	0	08/08/2018
9612173	2018	DODGE	RAM 5500	3C7WRNAL3JG166938	DC12173	KT05010	5731	3,054	0	0	0	08/08/2018
9612194	2018	DODGE	RAM 5500	3C7WRNALXJG291046	DC12194	KT05010	5731	2,181	0	0	0	09/18/2018
9612195	2018	DODGE	RAM 5500	3C7WRNAL1JG291047	DC12195	KT05010	5731	1,460	0	0	0	09/18/2018
9612196	2018	DODGE	RAM 5500	3C7WRNAL3JG291048	DC12196	KT05010	5731	1,538	0	0	0	09/18/2018
9612275	2018	DODGE	RAM 5500	3C7WRNAL8JG291045	DC12275	KT05010	5731	1,158	0	0	0	10/15/2018
9612675	2018	DODGE	RAM 5500	3C7WRNAL0JG320408	DC12675	KT05010	5731	480	0	0	0	11/30/2018
964646	2007	FORD	F-550	1FDAF57P77EA73877	DC4646	KT05010	6731	74,000	0	0	0	10/31/2006
964674	2006	FORD	F-550	1FDAF57P76EB83729	DC4674	KT05010	6731	85,961	0	0	0	02/09/2006
965558	2007	FORD	F-550	1FDAF57P97EA73878	DC5558	KT05010	6731	67,288	0	0	0	12/12/2006
965661	2006	DODGE	RAM 1500	1D7HU18P66J223019	DC5661	KT05010	1523	38,151	0	0	0	05/29/2006
965662	2006	DODGE	RAM 1500	1D7HU18P46J223021	DC5662	KT05010	1523	40,534	0	0	0	05/29/2006
965900	2007	FORD	F-550	1FDAF57P27EA73883	DC5900	KT05010	6731	84,129	0	0	0	11/07/2006
965943	2006	INTERNATIONAL	7600SFA	1HTWYAHT76J360377	DC5943	KT05010	8731	11,883	0	0	0	05/31/2006
966074	2007	FORD	F-550	1FDAF57P77EA73880	DC6074	KT05010	6731	47,982	0	0	0	10/24/2006
966084	2007	FORD	F-550	1FDAF57PX7EA73887	DC6084	KT05010	6731	67,884	0	0	0	11/13/2006
966102	2007	FORD	F-550	1FDAF57P17EA73874	DC6102	KT05010	6731	78,319	0	0	0	11/15/2006
966173	2007	FORD	F-550	1FDAF56R68EB69231	DC6173	KT05010	6731	40,420	0	0	0	07/17/2007
966317	2008	FORD	F-550	1FDAF57RX8EB69215	DC6317	KT05010	6731	82,152	0	0	0	08/07/2007
966321	2007	FORD	F-550	1FDAF57R18EB69216	DC6321	KT05010	6731	78,163	0	0	0	08/07/2007
966322	2008	FORD	F-550	1FDAF57R38EB69217	DC6322	KT05010	6731	91,327	0	0	0	08/07/2007
967344	2009	FORD	F-550	1FDAF56R79EB16930	DC7344	KT05010	6731	66,784	0	0	0	09/11/2009
967355	2009	INTERNATIONAL	4400 4X2	1HTMKAAN7AH222732	DC7355	KT05010	8731	4,732	0	0	0	10/07/2009
967985	2011	DODGE	RAM 5500 TOW TK	3D6WU7EL8BG537461	DC7985	KT05010	6731	50,081	0	0	0	01/28/2011
967986	2011	DODGE	RAM 5500 TOW TK	3D6WU7EL6BG537460	DC7986	KT05010	6731	59,854	0	0	0	01/28/2011
968065	2014	DODGE	CARGO VAN	2C4JRGAG7ER315616	DC8065	KT05010	1421	17,259	0	0	0	05/09/2014
968066	2014	FORD	CARGO VAN	NM0LS7E72E1151944	DC8066	KT05010	1424	14,327	0	0	0	04/24/2014
968067	2014	FORD	CARGO VAN	NM0LS7E76E1151946	DC8067	KT05010	1424	19,115	0	0	0	04/24/2014
968068	2014	FORD	CARGO VAN	NM0LS7E77E1134105	DC8068	KT05010	1424	10,982	0	0	0	04/24/2014
968069	2014	FORD	CARGO VAN	NM0LE7E72E1145147	DC8069	KT05010	1424	26,061	0	0	0	04/24/2014
968070	2014	FORD	CARGO VAN	NM0LE7E76E1145152	DC8070	KT05010	1424	24,273	0	0	0	04/24/2014
968120	2014	DODGE	GRAND CARAVAN	2C4RDGBG1ER393129	DC8120	KT05010	1410	49,685	0	0	0	06/05/2014
968121	2014	DODGE	GRAND CARAVAN	2C4RDGBG9ER393136	DC8121	KT05010	1410	23,008	0	0	0	06/05/2014
968122	2014	DODGE	GRAND CARAVAN	2C4RDGBG8ER393130	DC8122	KT05010	1410	18,379	0	0	0	06/05/2014

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
968126	2014	DODGE	RAM 5500 TOW TK	3C7WRNAL6EG222912	DC8126	KT05010	6731	37,934	0	0	0	06/03/2014
968129	2014	DODGE	RAM 5500 TOW TK	3C7WRNAL4EG222911	DC8129	KT05010	6731	44,469	0	0	0	06/03/2014
968130	2014	DODGE	RAM 5500 TOW TK	3C7WRNAL6EG225857	DC8130	KT05010	6731	39,852	0	0	0	06/03/2014
968131	2014	DODGE	RAM 5500 TOW TK	3C7WRNAL8EG225858	DC8131	KT05010	6731	34,678	0	0	0	06/03/2014
968132	2014	DODGE	RAM 5500 TOW TK	3C7WRNAL7EG231974	DC8132	KT05010	6731	32,782	0	0	0	06/03/2014
968133	2014	DODGE	RAM 5500 TOW TK	3C7WRNAL9EG231975	DC8133	KT05010	6731	37,817	0	0	0	06/03/2014
968331	2012	DODGE	CARAVAN	2C4RDGBG6CR294724	DC8331	KT05010	1421	17,043	0	0	0	03/28/2012
968332	2012	DODGE	CARAVAN	2C4RDGBG8CR294725	DC8332	KT05010	1421	42,409	0	0	0	03/28/2012
968348	2012	DODGE	RAM 5500 TOW TK	3C7WDNAL8CG173224	DC8348	KT05010	6731	57,618	0	0	0	04/09/2012
968349	2012	DODGE	RAM 5500 TOW TK	3C7WDNALXCG173225	DC8349	KT05010	6731	31,104	0	0	0	04/09/2012
968456	2012	INTERNATIONAL	4300 SBA 4X2	3HAMMAAL4CL555797	DC8456	KT05010	8731	32,583	0	0	0	11/29/2011
968457	2012	INTERNATIONAL	4300 SBA 4X2	3HAMMAAL7BL396160	DC8457	KT05010	8731	19,458	0	0	0	11/29/2011
969419	2012	DODGE	RAM 5500 TOW TK	3C7WDNAL6CG295838	DC9419	KT05010	6731	56,822	0	0	0	11/07/2012
969420	2012	DODGE	RAM 5500 TOW TK	3C7WDNAL8CG295839	DC9420	KT05010	6731	49,636	0	0	0	10/31/2012
969421	2012	DODGE	RAM 5500 TOW TK	3C7WDNAL4CG295840	DC9421	KT05010	6731	51,384	0	0	0	11/07/2012
969422	2012	DODGE	RAM 5500 TOW TK	3C7WDNAL6CG295841	DC9422	KT05010	6731	39,184	0	0	0	11/07/2012
969423	2012	DODGE	RAM 5500 TOW TK	3C7WDNAL4CG295837	DC9423	KT05010	6731	47,231	0	0	0	11/07/2012
969424	2012	DODGE	RAM 5500 TOW TK	3C7WDNAL2CG295836	DC9424	KT05010	6731	40,083	0	0	0	11/07/2012

Distinct Count of Asset: 60

DEPARTMENT: KT05011 - DPW, Abandoned Vehicle Division

96-0028	2002	WHISPERWATT	GENERATOR	8100028	N/A	KT05011	0310	0	0	0	0	04/15/2002
9610801	2015	TOYOTA	TACOMA	5TFUL4EN5FX114539	DC10801	KT05011	1513	9,132	0	0	0	01/16/2015
9610803	2015	TOYOTA	TACOMA	5TFLU4EN0FX113749	DC10803	KT05011	1513	10,858	0	0	0	01/16/2015
9610804	2015	TOYOTA	TACOMA	5TFLU4EN4FX115150	DC10804	KT05011	1513	6,098	0	0	0	01/16/2015
9610805	2015	TOYOTA	TACOMA	5TFLU4EN5FX113889	DC10805	KT05011	1513	26,700	0	0	0	01/16/2015
966021	2007	CHEVROLET	COLORADO	1GCDT13E278195715	DC6021	KT05011	1513	32,456	0	0	0	02/20/2007
967189	2008	HYUNDAI	HL757 LOADER	LD0810021	DC7189	KT05011	9142	1,579	7,289	0	0	06/11/2008
967965	2006	CHEVROLET	COLORADO	1GCDT136968178644	DC7965	KT05011	1513	25,929	0	0	0	12/29/2005
96807G	2009	YALE	FORKLIFT	G813V02087G	N/A	KT05011	9310	0	420	0	0	09/29/2009
9680LJ	2005	YALE	FORKLIFT	E813V03084C	N/A	KT05011	9310	0	1,326	0	0	06/14/2005

Distinct Count of Asset: 10

DEPARTMENT: KT05020 - DPW, Parking Control Division

951686	2002	INGERSOLL RAND	LIGHT TOWER	332850UJM789	DC1686	KT05020	0314	0	2	0	0	10/31/2002
9610578	2014	TOYOTA	TACOMA	3TMLU4EN3EM159497	DC10578	KT05020	1513	8,245	0	0	0	07/25/2014
9610579	2014	TOYOTA	TACOMA	3TMLU4EN5EM159405	DC10579	KT05020	1513	34,568	0	0	0	07/25/2014
9610580	2014	TOYOTA	TACOMA	3TMLU4EN0EM157058	DC10580	KT05020	1513	80,988	0	0	0	07/25/2014
9610581	2014	TOYOTA	TACOMA	3TMLU4EN6EM160336	DC10581	KT05020	1513	26,132	0	0	0	07/25/2014
9610582	2014	TOYOTA	TACOMA	3TMLU4EN0EM159263	DC10582	KT05020	1513	21,052	0	0	0	07/25/2014

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
9610584	2014	CHEVROLET	EXPRESS	1GAZGZFG1E1212847	DC10584	KT05020	2410	7,191	0	0	0	09/03/2014
9610799	2015	TOYOTA	TACOMA	5TFLU4EN9FX114687	DC10799	KT05020	1513	59,055	0	0	0	01/16/2015
9610800	2015	TOYOTA	TACOMA	5TFLU4EN6FX120625	DC10800	KT05020	1513	41,896	0	0	0	01/16/2015
9610802	2015	TOYOTA	TACOMA	5TFLU4EN5FX113276	DC10802	KT05020	1513	58,117	0	0	0	01/16/2015
9610819	2015	HONDA	CIVIC	19XFB5F5XEE000204	DC10819	KT05020	1300	46,013	0	0	0	02/05/2015
9610827	2015	HONDA	CIVIC	19XFB5F59FE000034	DC10827	KT05020	1300	34,598	0	0	0	02/02/2015
9610828	2015	HONDA	CIVIC	19XFB5F54FE000006	DC10828	KT05020	1300	40,177	0	0	0	02/05/2015
9610829	2015	HONDA	CIVIC LX	2HGFB2F59FH505236	DC10829	KT05020	1322	33,467	0	0	0	02/02/2015
9610830	2015	HONDA	CIVIC	19XFB5F52FE000022	DC10830	KT05020	1300	37,033	0	0	0	02/02/2015
9610831	2015	HONDA	CIVIC	19XFB5F53FE000045	DC10831	KT05020	1300	37,702	0	0	0	02/03/2015
9610832	2015	HONDA	CIVIC	19XFB5F51EE000513	DC10832	KT05020	1300	32,075	0	0	0	02/03/2015
9610840	2015	TOYOTA	TACOMA	3TMLU4EN5FM176187	DC10840	KT05020	1513	62,996	0	0	0	01/30/2015
9610841	2015	TOYOTA	TACOMA	3TMLU4EN9FM176998	DC10841	KT05020	1513	50,229	0	0	0	01/30/2015
9610842	2015	TOYOTA	TACOMA	5TFLU4EN9FX114950	DC10842	KT05020	1513	37,040	0	0	0	02/16/2015
9611105	2009	HONDA	CIVIC HYBRID	JHMFA36289S005478	DC11105	KT05020	1320	44,354	0	0	0	06/26/2009
9611233	2016	DODGE	GRAND CARAVAN	2C4RDGCG7GR143380	DC11233	KT05020	1410	34,755	0	0	0	10/21/2015
9611234	2016	DODGE	GRAND CARAVAN	2C4RDGCG0GR143379	DC11234	KT05020	1410	23,839	0	0	0	10/21/2015
9611235	2016	DODGE	GRAND CARAVAN	2C4RDGCG7GR143377	DC11235	KT05020	1410	24,269	0	0	0	10/21/2015
9611249	2016	DODGE	GRAND CARAVAN	2C4RDGCG9GR143381	DC11249	KT05020	1410	19,418	0	0	0	11/09/2015
9611250	2016	DODGE	GRAND CARAVAN	2C4RDGCG5GR143376	DC11250	KT05020	1410	21,084	0	0	0	11/09/2015
9611251	2016	DODGE	GRAND CARAVAN	2C4RDGCG9GR143378	DC11251	KT05020	1410	29,865	0	0	0	11/09/2015
9611252	2015	CHEVROLET	TRANSIT 15T60	3N63M0ZN6FK729182	DC11252	KT05020	2421	6,547	0	0	0	11/09/2015
9611437	2016	HONDA	CIVIC	2HGFC2F54GH529264	DC11437	KT05020	1322	19,797	0	0	0	04/19/2016
9611438	2016	HONDA	CIVIC	2HGFC2F50GH515118	DC11438	KT05020	1322	28,180	0	0	0	04/19/2016
9611439	2016	HONDA	CIVIC	2HGFC2F51GH523955	DC11439	KT05020	1322	16,466	0	0	0	04/19/2016
9611440	2016	HONDA	CIVIC	2HGFC2F57GH523023	DC11440	KT05020	1322	24,968	0	0	0	04/19/2016
9611441	2016	HONDA	CIVIC	2HGFC2F53GH535055	DC11441	KT05020	1322	12,899	0	0	0	04/19/2016
9611442	2016	HONDA	CIVIC	19XFC2F5XGE016014	DC11442	KT05020	1322	8,183	0	0	0	04/19/2016
9611443	2016	HONDA	CIVIC	2HGFC2F56GH518850	DC11443	KT05020	1322	8,924	0	0	0	04/19/2016
9611444	2016	HONDA	CIVIC	2HGFC2F57GH537987	DC11444	KT05020	1322	9,571	0	0	0	04/19/2016
9611445	2016	HONDA	CIVIC	2HGFC2F55GH523036	DC11445	KT05020	1322	8,368	0	0	0	04/19/2016
9611446	2016	HONDA	CIVIC	2HGFC2F51GH537984	DC11446	KT05020	1322	12,423	0	0	0	04/19/2016
9611447	2016	HONDA	CIVIC	2HGFC2F55GH515132	DC11447	KT05020	1322	10,007	0	0	0	04/19/2016
9611448	2016	HONDA	CIVIC	2HGFC2F50GH529794	DC11448	KT05020	1322	21,324	0	0	0	04/19/2016
9611505	2016	HONDA	CIVIC	19XFC2F54GE238094	DC11505	KT05020	1322	14,186	0	0	0	08/22/2016
9611771	2006	FORD	E-350	1FBSS31L96DA49524	DC11771	KT05020	2410	23,783	0	0	0	07/10/2006
9611873	2018	HONDA	CIVIC	2HGFC2F55JH512299	DC11873	KT05020	1322	2,847	0	0	0	02/02/2018
9612048	2018	FORD	Transit 350 Wagon	1FBAX2CM6JKA75533	DC12048	KT05020	2410	2,153	0	0	0	05/10/2018
9612049	2018	FORD	Transit 350 Wagon	1FBAX2CM8JKA75534	DC12049	KT05020	2410	2,336	0	0	0	05/10/2018
9612050	2018	FORD	Transit 350 Wagon	1FBAX2CMXJKA75535	DC12050	KT05020	2410	2,278	0	0	0	05/10/2018

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
9612074	2018	FORD	TRANSIT CONNECT XL VAN	NM0LS7E79J1374640	DC12074	KT05020	1428	4	0	0	0	05/16/2018
9612075	2018	FORD	TRANSIT CONNECT XL VAN	NM0LS7E72J1374642	DC12075	KT05020	1428	7	0	0	0	05/16/2018
9612817	2012	DODGE	RAM CARGO VAN	2C4JDGAG7CR217309	DC12817	KT05020	1421	22,660	0	0	0	01/25/2012
9612818	2012	DODGE	CARAVAN	2C4RDGBG5CR159136	DC12818	KT05020	1410	18,739	0	0	0	11/01/2011
9612819	2013	DODGE	CARAVAN	2C4RDGBG4DR635202	DC12819	KT05020	1421	22,388	0	0	0	12/06/2012
9612842	2012	DODGE	RAM CARGO VAN	2C4JDGAG3CR217307	DC12842	KT05020	1421	10,365	0	0	0	02/08/2012
9612843	2012	DODGE	RAM CARGO VAN	2C4JDGAG5CR217308	DC12843	KT05020	1421	23,872	0	0	0	02/03/2012
961328C	2005	CUSHMAN	CART	2341328	N/A	KT05020	1212	0	0	0	0	08/02/2005
963768	2012	VCTX	VECTRIX VX2	LYSV40004C1000006	MT3768	KT05020	1120	2	0	0	0	03/23/2012
963770	2012	VCTX	VECTRIX VX2	LYSV40002C1000053	MT3770	KT05020	1120	2	0	0	0	03/23/2012
965421	2006	DODGE	RAM 1500	1D7HU18P36J223012	DC5421	KT05020	1523	21,712	0	0	0	05/26/2006
965981	2007	FORD	E-350	1FBSS31L57DA64944	DC5981	KT05020	2410	35,029	0	0	0	03/07/2007
965984	2007	FORD	E-350	1FBSS31L77DA64945	DC5984	KT05020	2410	40,385	0	0	0	03/01/2007
965988	2007	FORD	E-350	1FBSS31L27DA69311	DC5988	KT05020	2410	37,347	0	0	0	03/07/2007
965990	2007	FORD	E-350	1FBSS31L47DA68225	DC5990	KT05020	2410	33,128	0	0	0	03/01/2007
965991	2007	FORD	E-350	1FBSS31L67DA68226	DC5991	KT05020	2410	51,711	0	0	0	03/01/2007
966023	2007	CHEVROLET	COLORADO	1GCDT13E478195540	DC6023	KT05020	1513	55,218	0	0	0	02/20/2007
966651	2009	HONDA	CIVIC HYBRID	JHMFA362X9S013324	DC6651	KT05020	1320	44,951	0	0	0	03/25/2009
966774	2009	HONDA	CIVIC HYBRID	JHMFA36299S017722	DC6774	KT05020	1320	19,848	0	0	0	06/26/2009
966782	2009	HONDA	CIVIC HYBRID	JHMFA36259S015451	DC6782	KT05020	1320	63,300	0	0	0	06/26/2009
966784	2009	HONDA	CIVIC HYBRID	JHMFA36279S001857	DC6784	KT05020	1320	81,067	0	0	0	06/26/2009
966785	2009	HONDA	CIVIC HYBRID	JHMFA36219S013311	DC6785	KT05020	1320	114,381	0	0	0	06/26/2009
968079	2014	DODGE	GRAND CARAVAN	2C4RDGBG1ER393132	DC8079	KT05020	1410	23,679	0	0	0	05/21/2014
968082	2014	DODGE	GRAND CARAVAN	2C4RDGBG3ER393133	DC8082	KT05020	1410	28,729	0	0	0	06/02/2014
968083	2014	DODGE	GRAND CARAVAN	2C4RDGBGXER393131	DC8083	KT05020	1410	28,191	0	0	0	06/02/2014
968084	2014	DODGE	GRAND CARAVAN	2C4RDGBGXER393128	DC8084	KT05020	1410	23,781	0	0	0	06/02/2014
968087	2014	HONDA	CIVIC GX	19XFB5F58EE000430	DC8087	KT05020	1300	37,572	0	0	0	04/18/2014
968088	2014	HONDA	CIVIC GX	19XFB5F57EE000256	DC8088	KT05020	1300	33,298	0	0	0	04/18/2014
968089	2014	HONDA	CIVIC GX	19XFB5F53EE000268	DC8089	KT05020	1300	32,846	0	0	0	04/18/2014
968090	2014	HONDA	CIVIC GX	19XFB5F59EE000257	DC8090	KT05020	1300	24,890	0	0	0	04/18/2014
968091	2014	HONDA	CIVIC GX	19XFB5F54EE000246	DC8091	KT05020	1300	62,122	0	0	0	04/18/2014
968092	2014	HONDA	CIVIC GX	19XFB5F52EE000195	DC8092	KT05020	1300	59,590	0	0	0	04/18/2014
968093	2014	HONDA	CIVIC GX	19XFB5F51EE000270	DC8093	KT05020	1300	52,835	0	0	0	04/18/2014
968094	2014	HONDA	CIVIC GX	19XFB5F52EE000262	DC8094	KT05020	1300	30,830	0	0	0	04/18/2014
968095	2014	HONDA	CIVIC GX	19XFB5F58EE000248	DC8095	KT05020	1300	32,770	0	0	0	04/18/2014
968096	2014	HONDA	CIVIC GX	19XFB5F54EE000327	DC8096	KT05020	1300	27,903	0	0	0	04/18/2014
968097	2014	HONDA	CIVIC GX	19XFB5F50EE000244	DC8097	KT05020	1300	28,008	0	0	0	04/18/2014
968099	2014	HONDA	CIVIC GX	19XFB5F57EE000323	DC8099	KT05020	1300	48,055	0	0	0	04/18/2014
968100	2014	HONDA	CIVIC GX	19XFB5F50EE000325	DC8100	KT05020	1300	41,613	0	0	0	04/18/2014

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
968101	2014	HONDA	CIVIC GX	19XFB5F52EE000326	DC8101	KT05020	1300	43,138	0	0	0	04/18/2014
968102	2014	HONDA	CIVIC GX	19XFB5F56EE000328	DC8102	KT05020	1300	47,819	0	0	0	04/18/2014
968103	2014	HONDA	CIVIC GX	19XFB5F58EE000329	DC8103	KT05020	1300	52,874	0	0	0	04/18/2014
968104	2014	HONDA	CIVIC GX	19XFB5F54EE000330	DC8104	KT05020	1300	18,130	0	0	0	04/18/2014
968105	2014	HONDA	CIVIC GX	19XFB5F56EE000331	DC8105	KT05020	1300	31,714	0	0	0	04/18/2014
968123	2014	DODGE	GRAND CARAVAN	2C4RDGBG5ER393134	DC8123	KT05020	1410	25,303	0	0	0	06/05/2014
968135	2014	DODGE	GRAND CARAVAN	2C4RDGBG0ER393137	DC8135	KT05020	1410	3,406	0	0	0	06/23/2014
968137	2014	DODGE	GRAND CARAVAN	2C4RDGBG7ER393135	DC8137	KT05020	1410	8,287	0	0	0	06/23/2014
968138	2014	DODGE	GRAND CARAVAN	2C4RDGBG8ER393127	DC8138	KT05020	1410	28,267	0	0	0	06/23/2014
968412	2012	CHEVROLET	EXPRESS	1GAZG1FG9C1104930	DC8412	KT05020	2410	23,843	0	0	0	09/23/2011
968413	2012	CHEVROLET	EXPRESS	1GAZG1FG6C1104254	DC8413	KT05020	2410	31,476	0	0	0	09/23/2011
968517	2012	HONDA	CIVIC GX	19XFB5F53CE000235	DC8517	KT05020	1300	58,663	0	0	0	12/22/2011
968519	2012	HONDA	CIVIC GX	19XFB5F50CE000242	DC8519	KT05020	1300	58,706	0	0	0	12/22/2011
968520	2012	HONDA	CIVIC GX	19XFB5F58CE000246	DC8520	KT05020	1300	48,685	0	0	0	12/22/2011
968521	2012	HONDA	CIVIC GX	19XFB5F5XCE000247	DC8521	KT05020	1300	68,880	0	0	0	12/22/2011
968522	2012	HONDA	CIVIC GX	19XFB5F5XCE000250	DC8522	KT05020	1300	93,472	0	0	0	12/22/2011
968523	2012	HONDA	CIVIC GX	19XFB5F51CE000251	DC8523	KT05020	1300	63,654	0	0	0	12/22/2011
968524	2012	HONDA	CIVIC GX	19XFB5F53CE000252	DC8524	KT05020	1300	67,293	0	0	0	12/22/2011
968525	2012	HONDA	CIVIC GX	19XFB5F50CE000290	DC8525	KT05020	1300	58,080	0	0	0	12/22/2011
968692	2012	HONDA	CIVIC GX	19XFB5F59CE001972	DC8692	KT05020	1300	48,555	0	0	0	05/29/2012
968862	2012	HONDA	CIVIC GX	19XFB5F54CE002060	DC8862	KT05020	1300	37,861	0	0	0	05/29/2012
968863	2012	HONDA	CIVIC GX	19XFB5F52CE002056	DC8863	KT05020	1300	61,347	0	0	0	05/29/2012
968864	2012	HONDA	CIVIC GX	19XFB5F51CE002050	DC8864	KT05020	1300	5,627	0	0	0	05/29/2012
968865	2012	HONDA	CIVIC GX	19XFB5F51CE001948	DC8865	KT05020	1300	22,719	0	0	0	05/29/2012
968866	2012	HONDA	CIVIC GX	19XFB5F5XCE002046	DC8866	KT05020	1300	38,737	0	0	0	05/29/2012
968867	2012	HONDA	CIVIC GX	19XFB5F56CE002044	DC8867	KT05020	1300	12,732	0	0	0	05/29/2012
968869	2012	HONDA	CIVIC GX	19XFB5F52CE002039	DC8869	KT05020	1300	73,389	0	0	0	05/29/2012
968870	2012	HONDA	CIVIC GX	19XFB5F5XCE002032	DC8870	KT05020	1300	77,726	0	0	0	05/29/2012
968871	2012	HONDA	CIVIC GX	19XFB5F50CE002024	DC8871	KT05020	1300	73,300	0	0	0	05/29/2012
968872	2012	HONDA	CIVIC GX	19XFB5F50CE001973	DC8872	KT05020	1300	71,350	0	0	0	05/29/2012
968873	2012	HONDA	CIVIC GX	19XFB5F51CE001965	DC8873	KT05020	1300	62,395	0	0	0	05/29/2012
968874	2012	HONDA	CIVIC GX	19XFB5F56CE001962	DC8874	KT05020	1300	64,783	0	0	0	05/29/2012
969321	2012	HONDA	CIVIC HYBRID	19XFB2F51CE380738	DC9321	KT05020	1320	49,802	0	0	0	10/22/2012
969322	2012	HONDA	CIVIC HYBRID	19XFB2F51CE381498	DC9322	KT05020	1320	22,529	0	0	0	10/22/2012
969323	2012	HONDA	CIVIC HYBRID	19XFB2F57CE381604	DC9323	KT05020	1320	38,026	0	0	0	10/22/2012
969324	2012	HONDA	CIVIC HYBRID	19XFB2F59CE383340	DC9324	KT05020	1320	48,470	0	0	0	10/22/2012
969325	2012	HONDA	CIVIC HYBRID	19XFB2F52CE383258	DC9325	KT05020	1320	16,516	0	0	0	10/22/2012
969326	2012	HONDA	CIVIC HYBRID	19XFB2F52CE378027	DC9326	KT05020	1320	8,970	0	0	0	10/22/2012
969329	2012	TOYOTA	TACOMA	5TFPX4EN3CX013259	DC9329	KT05020	1513	12,077	0	0	0	09/14/2012
969330	2012	TOYOTA	TACOMA	5TFPX4ENXCX013209	DC9330	KT05020	1513	24,953	0	0	0	09/14/2012

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
96GENERATOR	2000	WHISPERWATT	DF027012	8100028	N/A	KT05020	0310	1	0	0	0	11/16/2010
96S2449	2016	SEGWAY	i2	162271102449	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2450	2016	SEGWAY	i2	162271102450	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2451	2016	SEGWAY	i2	162271102451	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2452	2016	SEGWAY	i2	162271102452	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2453	2016	SEGWAY	i2	162271102453	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2553	2016	SEGWAY	i2	162291102553	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2554	2016	SEGWAY	i2	162291102554	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2556	2016	SEGWAY	i2	162291102556	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2557	2016	SEGWAY	i2	162291102557	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S2558	2016	SEGWAY	i2	162291102558	N/A	KT05020	1100	0	0	0	0	07/26/2016
96S3822	2017	SEGWAY	i2	172081103822	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S3823	2017	SEGWAY	i2	172081103823	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S4041	2017	SEGWAY	i2	172131104041	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S4042	2017	SEGWAY	i2	172131104042	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S4043	2017	SEGWAY	i2	172131104043	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S4044	2017	SEGWAY	i2	172131104044	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S4046	2017	SEGWAY	i2	172131104046	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S4047	2017	SEGWAY	i2	172131104047	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S4048	2017	SEGWAY	i2	172131104048	N/A	KT05020	1100	0	0	0	0	04/23/2017
96S4049	2017	SEGWAY	i2	172131104049	N/A	KT05020	1100	0	0	0	0	04/23/2017
96TR29	2012	TRIKKE	PON-E48V	THLHCAZAABH000329	N/A	KT05020	1121	0	0	0	1	04/23/2012
96TR49	2012	TRIKKE	PON-E48V	THLHCAZAABH000349	N/A	KT05020	1121	0	0	0	1	04/23/2012
96TR63	2012	TRIKKE	PON-E48V	THLHCAZAABH000363	N/A	KT05020	1121	0	0	0	1	04/23/2012

Distinct Count of Asset: 149

DEPARTMENT: KT06010 - DPW, Sanitation Administration

345992	2007	CHEVROLET	IMPALA	2G1WB58K979312401	DC5992	KT06010	1342	26,213	0	0	0	02/07/2007
345993	2007	CHEVROLET	IMPALA	2G1WB58K779313904	DC5993	KT06010	1342	25,208	0	0	0	02/09/2007
346589	2009	HONDA	CIVIC GX	1HGFA46549L000470	DC6589	KT06010	1300	8,035	0	0	0	10/20/2008
346590	2009	HONDA	CIVIC GX	1HGFA46509L000479	DC6590	KT06010	1300	31,014	0	0	0	10/20/2008
348996	2008	CHEVROLET	SILVERADO	2GCEK133881330674	DC8996	KT06010	1523	113,402	0	0	0	08/25/2008
360488	2001	STERLING	LT7500	2FZAABV92AK10144	DC0488	KT06010	7710	49,104	0	0	0	09/20/2001

Distinct Count of Asset: 6

DEPARTMENT: KT06020 - DPW, Public Space Cleaning Administration

340152	2001	FORD	F-250	1FTNX21L01ED57205	DC0152	KT06020	1531	84,257	0	0	0	08/17/2001
341549	2001	VANGUARD	GENERATOR	99041549	N/A	KT06020	0310	400	0	0	0	01/05/2001
341591	1998	GMC	C8000	1GDP7H1C7WJ514153	DC1591	KT06020	5711	26,635	0	0	0	07/24/1998
341635	1999	ODB	SCL800TM	08992724	DC1635	KT06020	0650	2,400	2,400	0	0	08/09/1999

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
341636	1999	ODB	SCL800TM	08992725	DC1636	KT06020	0650	600	1,100	0	0	08/09/1999
341637	1999	ODB	SCL800TM	08992726	DC1637	KT06020	0650	0	2,355	0	0	08/09/1999
341638	1999	ODB	SCL800TM	0892727	DC1638	KT06020	0650	0	3,200	0	0	08/09/1999
341639	1999	ODB	SCL800TM	08992728	DC1639	KT06020	0650	0	40,257	0	0	08/09/1999
341640	1999	ODB	SCL800TM	08992729	DC1640	KT06020	0650	0	75	0	0	08/09/1999
341641	1999	ODB	SCL800TM	08992730	DC1641	KT06020	0650	0	912	0	0	08/09/1999
341644	1999	ODB	SCL800TM	08992733	DC1644	KT06020	0650	0	3,485	0	0	08/09/1999
341647	1999	ODB	SCL800TM	08992736	DC1647	KT06020	0650	0	4,102	0	0	08/09/1999
341652	1999	ODB	SCL800TM	08992741	DC1652	KT06020	0650	0	1,900	0	0	08/09/1999
341653	1999	ODB	SCL800TM	08992742	DC1653	KT06020	0650	0	3,035	0	0	08/09/1999
341655	1999	ODB	SCL800TM	08992745	DC1655	KT06020	0650	0	1,595	0	0	08/09/1999
341656	1999	ODB	SCL800TM	08992746	DC1656	KT06020	0650	0	600	0	0	08/09/1999
341657	1999	ODB	SCL800TM	08992747	DC1657	KT06020	0650	2,300	900	0	0	08/09/1999
341659	1999	ODB	SCL800TM	08992749	DC1659	KT06020	0650	0	2,000	0	0	08/09/1999
341661	1999	ODB	SCL800TM	08992744	DC1661	KT06020	0650	0	1,640	0	0	08/09/1999
342749	2001	VANGUARD	GENERATOR	99012749	N/A	KT06020	0310	0	0	0	0	01/05/2001
343048	2000	KUBOTA	TRACTOR	B7500HSD-5-3-5	N/A	KT06020	9623	0	11,900	0	0	10/01/2001
343536	2004	ODB	SCL800TM	0204-3873	DC3536	KT06020	0650	0	2,590	0	0	05/18/2004
343537	2004	ODB	SCL800TM	0204-3872	DC3537	KT06020	0650	0	2,576	0	0	05/05/2004
344561	2005	TYMCO/CHEVROLET	TYMCO W5500	J8BE5B16167901388	DC4561	KT06020	5771	38,350	0	0	0	12/05/2005
344619	1999	ODB	SCL800TM	08992731	DC4619	KT06020	0650	0	1,584	0	0	08/09/1999
344620	1999	ODB	SCL800TM	08992743	DC4620	KT06020	0650	0	2,600	0	0	08/09/1999
349189	1999	KUBOTA	TRAILER	1C9AE2F21XG099189	N/A	KT06020	0300	0	0	0	0	08/02/1999

Distinct Count of Asset: 27

DEPARTMENT: KT06020A - DPW, PSCA, Sweeper and Mechanize Operations

3412641	2008	ELGIN	PELICAN	NP0989D	DC12641	KT06020A	8771	26,504	0	0	0	08/08/2008
343328	2006	TENNANT	ATLV4300	4300-2656	DC3328	KT06020A	1210	0	489	0	0	10/24/2006
343329	2006	TENNANT	ATLV4300	4300-2657	DC3329	KT06020A	1210	0	1,485	0	0	10/24/2006
344649	2006	TYMCO/CHEVROLET	SWEEPER	J8BE5B16967902675	DC4649	KT06020A	5771	50,875	0	0	0	11/07/2006
345660	2006	DODGE	RAM 1500	1D7HU18P16J223025	DC5660	KT06020A	1523	89,066	0	0	0	05/29/2006
345876	2006	TYMCO/CHEVROLET	SWEEPER	J8BE5B16567903077	DC5876	KT06020A	5771	49,126	0	0	0	11/07/2006
345877	2006	TENNANT	ATLV4300	4300-2636	DC5877	KT06020A	1210	0	203	0	0	10/03/2006
345880	2006	TENNANT	ATLV4300	4300-2639	DC5880	KT06020A	1210	0	6,672	0	0	10/03/2006
345881	2006	TENNANT	ATLV4300	4300-2640	DC5881	KT06020A	1210	0	825	0	0	10/03/2006
345887	2006	TENNANT	ATLV4300	4300-2649	DC5887	KT06020A	1210	0	780	0	0	10/24/2006
345888	2006	TENNANT	ATLV4300	4300-2650	DC5888	KT06020A	1210	0	1,702	0	0	10/24/2006
345948	2006	TYMCO/CHEVROLET	SWEEPER	J8BE5B16467903149	DC5948	KT06020A	5771	44,916	0	0	0	10/10/2006
345949	2006	TYMCO/CHEVROLET	SWEEPER	J8BE5B16167902654	DC5949	KT06020A	5771	45,319	0	0	0	10/10/2006
345950	2006	TYMCO/CHEVROLET	SWEEPER	J8BE5B16367902588	DC5950	KT06020A	5771	42,383	0	0	0	10/10/2006

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
346052	2006	TENNANT	ATLV4300	4300-2626	DC6052	KT06020A	1210	0	398	0	0	09/25/2006
346053	2006	TENNANT	ATLV4300	4300-2627	DC6053	KT06020A	1210	0	698	0	0	09/25/2006
346054	2006	TENNANT	ATLV4300	4300-2628	DC6054	KT06020A	1210	0	7,803	0	0	09/25/2006
346057	2006	TENNANT	ATLV4300	4300-2631	DC6057	KT06020A	1210	0	10,327	0	0	09/25/2006
346058	2006	TENNANT	ATLV4300	4300-2632	DC6058	KT06020A	1210	0	309	0	0	09/25/2006
346060	2006	TENNANT	ATLV4300	4300-2634	DC6060	KT06020A	1210	0	801	0	0	09/25/2006
346061	2006	TENNANT	ATLV4300	4300-2635	DC6061	KT06020A	1210	0	358	0	0	09/25/2006
346528	2008	ELGIN	PELICAN	NP0990D	DC6528	KT06020A	8771	24,469	0	0	0	08/08/2008
346529	2008	ELGIN	PELICAN	NP0991D	DC6529	KT06020A	8771	26,663	0	0	0	08/14/2008
346530	2008	ELGIN	PELICAN	NP0992D	DC6530	KT06020A	8771	26,735	0	0	0	08/14/2008
346532	2008	ELGIN	PELICAN	NP0994D	DC6532	KT06020A	8771	27,155	0	0	0	08/14/2008
346533	2008	ELGIN	PELICAN	NP0995D	DC6533	KT06020A	8771	26,900	0	0	0	08/14/2008
346534	2008	ELGIN	PELICAN	NP0996D	DC6534	KT06020A	8771	30,617	0	0	0	08/14/2008
346535	2008	ELGIN	PELICAN	NP0997D	DC6535	KT06020A	8771	27,059	0	0	0	08/14/2008
346536	2008	ELGIN	PELICAN	NP0998D	DC6536	KT06020A	8771	31,027	0	0	0	08/14/2008
346546	2008	ELGIN	PELICAN	NP1014D	DC6546	KT06020A	8771	30,973	0	0	0	08/14/2008
346547	2008	ELGIN	PELICAN	NP1015D	DC6547	KT06020A	8771	28,854	0	0	0	08/14/2008
346548	2008	ELGIN	PELICAN	NP1016D	DC6548	KT06020A	8771	26,903	0	0	0	08/14/2008
346549	2008	ELGIN	PELICAN	NP1017D	DC6549	KT06020A	8771	29,800	0	0	0	08/14/2008
347257	2009	ELGIN	PELICAN	NP1223D	DC7257	KT06020A	8771	249,002	0	0	0	07/29/2009
347259	2009	ELGIN	PELICAN	NP1225D	DC7259	KT06020A	8771	30,063	0	0	0	07/29/2009
347734	2011	ELGIN	PELICAN	NP2215D	DC7734	KT06020A	8771	13,549	0	0	0	03/30/2011
348703	2012	RAVO	RAVO 540	XL95FCC4CC1020623	DC8703	KT06020A	8770	12,121	0	0	0	08/01/2012
348704	2012	RAVO	RAVO 540	XL95FCC4CC1020625	DC8704	KT06020A	8770	14,793	0	0	0	08/01/2012
348705	2012	RAVO	RAVO 540	XL95FCC4CC1020626	DC8705	KT06020A	8770	8,253	0	0	0	08/03/2012
348958	2008	ELGIN	PELICAN	NP1019D	DC8958	KT06020A	8771	31,774	0	0	0	08/14/2008
348959	2008	ELGIN	PELICAN	NP1020D	DC8959	KT06020A	8771	26,515	0	0	0	08/14/2008
348960	2008	ELGIN	PELICAN	NP1021D	DC8960	KT06020A	8771	34,996	0	0	0	08/14/2008
348961	2008	ELGIN	PELICAN	NP1022D	DC8961	KT06020A	8771	31,544	0	0	0	08/14/2008
348962	2008	ELGIN	PELICAN	NP1023D	DC8962	KT06020A	8771	25,551	0	0	0	08/14/2008
34P699	2009	LANDA	SDHW5-3000	P069920860	N/A	KT06020A	0340	0	0	0	0	06/05/2009

Distinct Count of Asset: 45

DEPARTMENT: KT06020B - DPW, PSCA, Nueance Abatement

340018	1999	FORD	F-550 SUPERDUTY	1FDAF56F8XEB84172	DC0018	KT06020B	6712	11,110	0	0	0	05/25/1999
340810	2002	EAGER BEAVER	TRAILER	112AAH2002LO57458	DC0810	KT06020B	0300	0	0	0	0	06/11/2002
340813	2002	EAGER BEAVER	TRAILER	112AAH2072LO57460	DC0813	KT06020B	0300	0	0	0	0	05/22/2002
341156	2008	EX MARK	RIDING MWR	3813406391	N/A	KT06020B	9610	0	7,001	0	0	07/28/2008
341157	2008	EX MARK	RIDING MWR	3882110851	N/A	KT06020B	9610	0	7,000	0	0	07/28/2008
341159	2008	EX MARK	RIDING MWR	3810706751	N/A	KT06020B	9610	0	11,900	0	0	07/28/2008

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
341211	2008	EX MARK	RIDING MWR	3728001211	N/A	KT06020B	9610	0	7,000	0	0	07/28/2008
341785	2000	KUBOTA	RIDING MWR	11785	N/A	KT06020B	9610	0	12,600	0	0	01/01/2000
341962	2007	LANDA PGHW	PRESSURE WASHER	11105110161962	N/A	KT06020B	0440	0	0	0	0	09/27/2007
341963	2007	LANDA PGHW	PRESSURE WASHER	11105110161963	N/A	KT06020B	0440	0	0	0	0	09/27/2007
341964	2007	LANDA PGHW	PRESSURE WASHER	11105110161964	N/A	KT06020B	0440	0	0	0	0	09/27/2007
343608	2004	MASTERTRACK	TRAILER	1C9CE2F224G099088	DC3608	KT06020B	0300	0	0	0	0	07/07/2004
345658	2006	DODGE	RAM 1500	1D7HU18P76J223014	DC5658	KT06020B	1523	57,080	0	0	0	05/26/2006
345813	2006	JCB	LOADER	SLP190WS6U1134812	DC5813	KT06020B	9110	0	507	0	0	06/20/2006
346431	2008	EX MARK	RIDING MWR	3813406431	N/A	KT06020B	9610	0	0	0	0	07/28/2008
346437	2007	DODGE	RAM 1500	1D7HU18P97J602548	DC6437	KT06020B	1523	101,470	0	0	0	05/22/2007
346461	2008	EX MARK	RIDING MWR	381346461	N/A	KT06020B	9610	0	0	0	0	07/28/2008
347063	2007	GMC	STAKEBODY DUMP	1GDP8F1B07F421648	DC7063	KT06020B	8744	3,755	0	0	0	10/02/2007
348127	2006	DODGE	RAM 1500	1D7HU18P96J223015	DC8127	KT06020B	1523	73,919	0	0	0	05/26/2006
349148	2007	TRAFCON	TRAILER	1T9BA10176M893221	DC9148	KT06020B	0300	0	0	0	0	01/01/2007
349151	2007	TRAFCON	TRAILER	1T9BA10196M893219	DC9151	KT06020B	0300	0	0	0	0	01/01/2007
349525	2008	EX MARK	RIDING MWR	3729804201	N/A	KT06020B	9610	0	0	0	0	07/28/2008
34k152	2002	JOHN DEERE	MOWER	652853	N/A	KT06020B	9610	0	2	0	0	01/15/2002
34K153	2002	JOHN DEERE	MOWER	683241	N/A	KT06020B	9610	0	2	0	0	01/15/2002
34K154	2002	JOHN DEERE	MOWER	683259	N/A	KT06020B	9610	0	0	0	0	01/15/2002
34k155	2002	KUBOTA	RIDING MWR	30981	N/A	KT06020B	9610	0	5	0	0	07/28/2008
34P003	2015	HONDA	HSP-3003MGH	P060483451	N/A	KT06020B	0440	0	0	0	0	
34SL87	2001	CATERPILLAR	SKID STEER	05SZ05087	N/A	KT06020B	9110	0	1,672	0	0	11/27/2001
951698	2002	INGERSOLL RAND	LIGHT TOWER	332857UJM789	DC1698	KT06020B	0314	0	0	0	0	10/31/2002
98K151	2002	NEW HOLLAND	MC35	A1BK151	N/A	KT06020B	9610	0	11,200	0	0	01/15/2002

Distinct Count of Asset: 30

DEPARTMENT: KT06020C - DPW, PSCA, Landscaping

3110838	2015	CATERPILLAR	980M LOADER	CAT0980MVKRS00435	DC10838	KT06020C	9143	0	4,255	0	0	01/30/2015
340132	2001	CATERPILLAR	LOADER	CAT0430DLBNK01399	DC0132	KT06020C	9141	0	1,396	0	0	01/01/2001
340350	2001	DODGE	RAM WAGON	2B5WB35T51K542714	DC0350	KT06020C	2410	93,628	0	0	0	08/01/2001
340466	2002	NEW HOLLAND	MC35	00466	N/A	KT06020C	9610	0	229	0	0	01/15/2002
340621	2002	EAGER BEAVER	TRAILER	112DBJ2752A060268	DC0621	KT06020C	0360	0	0	0	0	06/07/2002
340976	2002	EAGER BEAVER	TRAILER	112AAH2032L057455	DC0976	KT06020C	0360	0	0	0	0	06/07/2002
340995	2001	NEW HOLLAND	MC35	00995	N/A	KT06020C	9610	0	269	0	0	01/15/2002
340996	2002	NEW HOLLAND	MC35	00996	N/A	KT06020C	9610	0	3,080	0	0	01/15/2002
3410577	2006	JOHN DEERE	TRACTOR	LV5225S220245	DC10577	KT06020C	9623	0	4,238	0	0	06/16/2006
342607	2000	FORD	F-250	1FTNF21L5YED93971	DC2607	KT06020C	1531	82,223	0	0	0	08/09/2000
343134	2000	VERMEER	CHIPPER	1VRU111A0Y1000498	DC3134	KT06020C	0630	0	9,343	0	0	08/15/2000
343135	2001	GMC	T8500	1GDP7C1C01J504947	DC3135	KT06020C	7712	17,300	0	0	0	04/06/2001
344757	2005	JOHN DEERE	TRACTOR	LV5225S220040	DC4757	KT06020C	9623	0	40,556	0	0	12/05/2005

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
345784	2006	JOHN DEERE	TRACTOR	LV5225S220246	DC5784	KT06020C	9623	0	3,102	0	0	06/16/2006
347837	2008	JOHN DEERE	TRACTOR	LO623OH584240	DC7837	KT06020C	9623	0	1,296	0	0	05/19/2010
348752	2005	JOHN DEERE	TRACTOR	LV5225S220043	DC8752	KT06020C	9623	6,189	6,151	0	0	12/05/2005
349312	2012	MORBARK	M18RX	4S8SZ1917CW051717	DC9312	KT06020C	0630	0	259	0	0	07/10/2012
Distinct Count of Asset: 17												
DEPARTMENT: KT06020D - DPW, PSCA, Special Operations and Prowl												
340489	2001	STERLING	LT7500	2FZAAKBV22AK10146	DC0489	KT06020D	7710	56,382	0	0	0	09/20/2001
340490	2001	STERLING	LT7500	2FZAAKBV02AK10145	DC0490	KT06020D	7710	48,629	0	0	0	09/20/2001
340527	2001	JCB	LOADER	SLP436001E0533899	DC0527	KT06020D	9142	0	5,076	0	0	10/02/2001
340528	2001	JCB	LOADER	SLP436001E0533901	DC0528	KT06020D	9142	0	5,299	0	0	10/02/2001
340529	2001	JCB	LOADER	SLP436001E0533900	DC0529	KT06020D	9142	8,018	8,050	0	0	10/02/2001
340530	2001	JCB	LOADER	SLP436001E0533902	DC0530	KT06020D	9142	0	6,102	0	0	10/02/2001
3410569	2008	FORD	F-550	1FDAW57R08EC78637	DC10569	KT06020D	6712	26,686	0	0	0	12/05/2007
3411149	2008	INTERNATIONAL	7600SFA	1HTWXAHT98J669029	DC11149	KT06020D	8712-10	23,333	0	0	0	02/21/2008
341737	2003	STERLING	LT7500	49HAADB43DK68966	DC1737	KT06020D	7710	35,900	0	0	0	09/18/2002
343386	1998	GMC	C7H042	1GDP7H1C3WJ520631	DC3386	KT06020D	8774	14,745	0	0	0	09/28/1998
343387	1998	GMC	C7H042	1GDP7H1C6WJ520705	DC3387	KT06020D	8774	10,936	0	0	0	09/28/1998
34539B	2000	ECHO	BLOWERS	P10812032539	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
345459	2008	INTERNATIONAL	7600SFA	1HTWXAHT78J669028	DC5459	KT06020D	8712-10	20,181	0	0	0	02/21/2008
34582B	2000	ECHO	BLOWERS	P10812032582	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34584B	2000	ECHO	BLOWERS	P10812032584	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34588B	2009	ECHO	BLOWERS	P10812032588	N/A	KT06020D	0652	0	0	0	0	10/24/2011
34593B	2000	ECHO	BLOWERS	P10812032593	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34597B	2000	ECHO	BLOWERS	P10812032597	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34598B	2000	ECHO	BLOWERS	P10812032598	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34602B	2000	ECHO	BLOWERS	P10812032602	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34608B	2000	ECHO	BLOWERS	P10812032608	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34610B	2000	ECHO	BLOWERS	P10812032610	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34611B	2000	ECHO	BLOWERS	P10812032611	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34622B	2000	ECHO	BLOWERS	P10812032622	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
346430	2007	GMC	F7B042	1GDJ7F1377F409272	DC6430	KT06020D	5761-6	123,411	0	0	0	05/21/2007
346724	2008	KENWORTH	T800	1NKDL00X38J227967	DC6724	KT06020D	8767	57,815	0	0	0	10/16/2007
34690B	2000	ECHO	BLOWERS	P10812032690	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34699B	2000	ECHO	BLOWERS	P10812032699	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
34701B	2000	ECHO	BLOWERS	P10812032701	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
347068	2008	KENWORTH	T800	1NKDL00X58J227968	DC7068	KT06020D	8767	61,303	0	0	0	10/16/2007
347101	2008	FORD	F-550	1FDAW57R58EC71599	DC7101	KT06020D	6712	25,262	0	0	0	12/21/2007
347112	2008	FORD	F-550	1FDAW57R18EC78632	DC7112	KT06020D	6712	40,788	0	0	0	12/21/2007
34765B	2009	ECHO	BLOWERS	P10812032765	N/A	KT06020D	0652	0	0	0	0	10/24/2011

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
348128	2008	FORD	F-550	1FDAW57R18EC71602	DC8128	KT06020D	6712	32,486	0	0	0	12/05/2007
34818B	2000	ECHO	BLOWERS	P10812032818	GT N/A	KT06020D	0652	0	0	0	0	01/01/2001
348409	2008	KENWORTH	T800	INKDL00X18J227966	DC8409	KT06020D	8767	49,698	0	0	0	10/16/2007
34858BC	2009	ECHO	BLOWERS	N/A	N/A	KT06020D	0652	0	0	0	0	11/01/2011
348759	2008	FORD	F-550	1FDAW57R98EC78636	DC8759	KT06020D	6712	47,352	0	0	0	12/14/2007
348760	2008	FORD	F-550	1FDAW57R48EC78639	DC8760	KT06020D	6712	37,973	0	0	0	12/14/2007
348761	2008	FORD	F-550	1FDAW57R88EC71600	DC8761	KT06020D	6712	32,169	0	0	0	12/14/2007
348762	2008	FORD	F-550	1FDAW57R58EC78648	DC8762	KT06020D	6712	37,083	0	0	0	12/05/2007
348826	2008	FORD	F-550	1FDAW57R78EC78635	DC8826	KT06020D	6712	36,599	0	0	0	12/05/2007
951271	2002	STERLING	SC8000	49HAADB03DK68964	DC1271	KT06020D	7710	2,197	0	0	0	09/18/2002

Distinct Count of Asset: 43

DEPARTMENT: KT06020E - DPW, PSCA, A-Team

342912	2004	FORD	F-550 SUPERDUTY	1FDAW57P84EA41564	DC2912	KT06020E	6712	236	0	0	0	02/20/2004
343289	2000	JCB	SKID STEER	SLP185SAYE0804394	DC3289	KT06020E	9110	0	838	0	0	10/17/2000
344339	2005	FREIGHTLINER	PACKER	1FVHC5CV05HV38662	DC4339	KT06020E	8761-25	29,555	0	0	0	08/05/2005
344648	2006	TYMCO/CHEVROLET	SWEEPER	J8BE5B16667902763	DC4648	KT06020E	5771	53,320	0	0	0	11/07/2006
345419	2006	DODGE	RAM 1500	1D7HU18P26J223003	DC5419	KT06020E	1523	82,116	0	0	0	05/26/2006
345432	2006	DODGE	RAM 1500	1D7HU18P86J223006	DC5432	KT06020E	1523	118,213	0	0	0	05/26/2006
345435	2006	DODGE	RAM 1500	1D7HU18P46J223004	DC5435	KT06020E	1523	85,191	0	0	0	05/26/2006
345812	2006	JCB	LOADER	SLP190WS6U1134760	DC5812	KT06020E	9110	0	1,375	0	0	06/20/2006
346287	2007	ODB	SCL800TM	0607-4780	DC6287	KT06020E	0650	0	2,791	0	0	06/13/2007
346432	2007	STERLING	LT9500	2FZHAZCGX7AY46960	DC6432	KT06020E	8761-25	47,073	0	0	0	05/17/2006
346444	2007	GMC	F7B042	1GDJ7F1317F409252	DC6444	KT06020E	5761-6	107,409	0	0	0	05/21/2007
347062	2007	GMC	P3500	1GDP8F1B87F421705	DC7062	KT06020E	8744	12,145	0	0	0	10/02/2007
348440	1999	CROWN	40GPW-4-14	7A108440	N/A	KT06020E	9310	0	4	0	0	01/01/1999

Distinct Count of Asset: 13

DEPARTMENT: KT06020F - DPW, PSCA, Day Operations (Solid Waste Collections)

3011309	2006	STERLING	SC8000	49HAAEBV56DW99147	DC11309	KT06020F	8761-16	68,211	0	0	0	06/21/2006
3011311	2009	GMC	T8500	1GDS8F1B99F412086	DC11311	KT06020F	8761-16	63,779	0	0	0	09/11/2009
3011434	2006	STERLING	SC8000	49HAAEBV76DW99134	DC11434	KT06020F	8761-16	39,766	0	0	0	07/10/2006
3011537	2005	STERLING	SC8000	49HAAEBVX5DU27868	DC11537	KT06020F	8761-16	81,890	0	0	0	01/21/2005
303082	2001	DODGE	RAM 3500	2B4JB25T41K554121	DC3082	KT06020F	2410	31,584	0	0	0	07/06/2001
303983	2005	STERLING	SC8000	49HAAEBV25DU27881	DC3983	KT06020F	8761-16	79,450	0	0	0	01/21/2005
304580	2006	CHEVROLET	COLORADO	1GCDT136168178170	DC4580	KT06020F	1513	39,025	0	0	0	12/16/2005
305425	2006	DODGE	RAM 1500	1D7HU18P26J223017	DC5425	KT06020F	1523	37,541	0	0	0	05/26/2006
305426	2006	DODGE	RAM 1500	1D7HU18P46J223018	DC5426	KT06020F	1523	79,380	0	0	0	05/26/2006
305769	2006	STERLING	SC8000	49HAAEBV66DW99139	DC5769	KT06020F	8761-16	76,804	0	0	0	07/07/2006
305776	2006	STERLING	SC8000	49HAAEBV76DW99148	DC5776	KT06020F	8761-16	38,976	0	0	0	06/21/2006

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
305927	2006	STERLING	SC8000	49HAAEBV16DX17188	DC5927	KT06020F	8761-16	76,271	0	0	0	06/21/2006
305931	2006	STERLING	SC8000	49HAAEBV36DX17192	DC5931	KT06020F	8761-16	2,793	0	0	0	06/23/2006
305933	2006	STERLING	SC8000	49HAAEBV06DW99136	DC5933	KT06020F	8761-16	72,208	0	0	0	06/23/2006
306413	2007	DODGE	RAM 1500	1D7HU18P57J602546	DC6413	KT06020F	1523	112,372	0	0	0	05/09/2007
306414	2007	DODGE	RAM 1500	1D7HU18P77J602547	DC6414	KT06020F	1523	75,833	0	0	0	05/09/2007
306942	2011	UD	3300	JNAK620L0BAE10099	DC6942	KT06020F	8761-13	44,057	0	0	0	07/19/2011
307395	2010	GMC	NRR	J8DERW160A7300257	DC7395	KT06020F	5761-8	69,416	0	0	0	10/16/2009
307396	2010	GMC	NRR	J8DERW164A7300259	DC7396	KT06020F	5761-8	76,282	0	0	0	10/16/2009
307398	2010	GMC	NRR	J8DERW160A7300212	DC7398	KT06020F	5761-8	78,133	0	0	0	10/16/2009
307724	2007	DODGE	RAM 1500	1D7HU18P27J602536	DC7724	KT06020F	1523	58,406	0	0	0	05/09/2007
307725	2006	DODGE	RAM 1500	1D7HU18PX6J223007	DC7725	KT06020F	1523	58,382	0	0	0	05/26/2006
308801	2005	STERLING	SC8000	49HAAEBV25DU27878	DC8801	KT06020F	8761-16	79,133	0	0	0	01/27/2005
316421	2007	DODGE	RAM 1500	1D7HU18P47J602537	DC6421	KT06020F	1523	52,804	0	0	0	05/15/2007
347316	2009	GMC	T8500	1GDS8F1B49F412271	DC7316	KT06020F	8761-16	105,778	0	0	0	09/11/2009
347356	2009	GMC	T8500	1GDS8F1B49F412352	DC7356	KT06020F	8761-16	153,395	0	0	0	09/29/2009
348813	2009	GMC	T8500	1GDS8F1B69F412255	DC8813	KT06020F	8761-16	14,866	0	0	0	09/11/2009

Distinct Count of Asset: 27

DEPARTMENT: KT06020G - DPW, PSCA, Night Operations and Night Sweeping

3412811	2007	INTERNATIONAL	TYMCO-500X	1HTMPAFN37H433784	DC12811	KT06020G	8770	23,561	0	0	0	12/12/2006
346107	2007	INTERNATIONAL	TYMCO-500X	1HTMPAFN17H433783	DC6107	KT06020G	8770	29,256	3,400	0	0	12/12/2006
346109	2007	INTERNATIONAL	TYMCO-500X	1HTMPAFN57H433785	DC6109	KT06020G	8770	30,455	0	0	0	12/12/2006

Distinct Count of Asset: 3

DEPARTMENT: KT06020H - DPW, PSCA, Manual Operations (Day)

343832	2006	CHEVROLET	COLORADO	1GCDT136968180054	DC3832	KT06020H	1513	90,293	0	0	0	12/16/2005
346071	2006	TYMCO/CHEVROLET	SWEEPER	J8BE5B16867902392	DC6071	KT06020H	5771	36,556	0	0	0	10/31/2006
346440	2007	GMC	F7B042	1GDJ7F1387F409586	DC6440	KT06020H	5761-6	129,028	0	0	0	05/21/2007

Distinct Count of Asset: 3

DEPARTMENT: KT06030 - DPW, Trash Collections 2,4,5

3011183	2009	GMC	T8500	1GDS8F1B29F412320	DC11183	KT06030	8761-16	42,793	0	0	0	09/29/2009
3011285	2009	GMC	T8500	1GDS8F1B69F412109	DC11285	KT06030	8761-16	59,749	0	0	0	09/11/2009
3011310	2006	STERLING	SC8000	49HAAEBVX6DW99144	DC11310	KT06030	8761-16	82,955	0	0	0	07/18/2006
3011352	2016	CHEVROLET	COLORADO	1GCGTDE33G1209124	DC11352	KT06030	1523	15,587	0	0	0	02/12/2016
3011353	2016	CHEVROLET	COLORADO	1GCGTDE34G1207799	DC11353	KT06030	1523	8,249	0	0	0	02/12/2016
3011469	2016	AUTO CAR	ACMD42	516M3LLE5GH221326	DC11469	KT06030	8761-16	16,542	0	0	0	05/18/2016
3011470	2016	AUTO CAR	ACMD42	516M3LLE3GH221325	DC11470	KT06030	8761-16	14,322	0	0	0	05/18/2016
3011471	2016	AUTO CAR	ACMD42	516M3LLE7GH221327	DC11471	KT06030	8761-16	12,192	0	0	0	05/18/2016
3011501	2016	AUTO CAR	ACMD42	516M3L8D5GH221147	DC11501	KT06030	8761-16	11,562	0	0	0	07/29/2016

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
3011521	2016	AUTO CAR	ACMD42	516M3L8D9GH221149	DC11521	KT06030	8761-16	12,880	0	0	0	08/26/2016
3011522	2016	AUTO CAR	ACMD42	516M3L8D5GH221150	DC11522	KT06030	8761-16	10,589	0	0	0	08/26/2016
3011523	2016	AUTO CAR	ACMD42	516M3L8D7GH221151	DC11523	KT06030	8761-16	14,140	0	0	0	08/26/2016
3011524	2016	AUTO CAR	ACMD42	516M3L8D9GH221152	DC11524	KT06030	8761-16	11,098	0	0	0	08/09/2016
3011536	2009	GMC	T8500	1GDS8F1B29F412396	DC11536	KT06030	8761-16	56,480	0	0	0	09/29/2009
3011559	2017	AUTO CAR	ACMD42	516M3L8D1HH223284	DC11559	KT06030	8761-16	11,437	0	0	0	03/02/2017
3011560	2017	AUTO CAR	ACMD42	516M3L8D3HH223285	DC11560	KT06030	8761-16	13,614	0	0	0	02/27/2017
3011561	2017	AUTO CAR	ACMD42	516M3L8D7HH223287	DC11561	KT06030	8761-16	13,552	0	0	0	03/02/2017
3011609	2017	AUTO CAR	ACMD42	516M3L8D5HH223286	DC11609	KT06030	8761-16	13,988	0	0	0	03/15/2017
3011610	2017	AUTO CAR	ACMD42	516M3L8DXHH223283	DC11610	KT06030	8761-16	11,592	0	0	0	03/07/2017
3011611	2017	AUTO CAR	ACMD42	516M3L8D9HH223288	DC11611	KT06030	8761-16	13,475	0	0	0	03/08/2017
3011869	2018	AUTO CAR	ACMD42	516M3LEE1JH225958	DC11869	KT06030	8761-16	5,816	0	0	0	01/12/2018
3011876	2018	AUTO CAR	ACMD42	516M3LEE8JH225956	DC11876	KT06030	8761-16	7,815	0	0	0	01/19/2018
3011877	2018	AUTO CAR	ACMD42	516M3LEEXJH225957	DC11877	KT06030	8761-16	11,353	0	0	0	01/19/2018
3011878	2018	AUTO CAR	ACMD42	516M3LEE2JH225953	DC11878	KT06030	8761-16	10,162	0	0	0	01/19/2018
3011879	2018	AUTO CAR	ACMD42	516M3LEE3JH225959	DC11879	KT06030	8761-16	5,079	0	0	0	01/19/2018
3011880	2018	AUTO CAR	ACMD42	516M3LEEXJH225960	DC11880	KT06030	8761-16	7,016	0	0	0	01/19/2018
3011881	2018	AUTO CAR	ACMD42	516M3LEE6JH225955	DC11881	KT06030	8761-16	10,291	0	0	0	01/19/2018
3011882	2018	AUTO CAR	ACMD42	516M3LEE4JH225954	DC11882	KT06030	8761-16	11,236	0	0	0	01/19/2018
3011883	2018	AUTO CAR	ACMD42	516M3LEE0JH225952	DC11883	KT06030	8761-16	10,146	0	0	0	01/19/2018
3011884	2018	AUTO CAR	ACMD42	516M3LEE1JH225961	DC11884	KT06030	8761-16	6,046	0	0	0	01/19/2018
3012041	2018	FORD	F-150	1FTFW1E57JFC47890	DC12041	KT06030	1523	3,956	0	0	0	04/09/2018
3012042	2018	FORD	F-150	1FTFW1E50JFC47889	DC12042	KT06030	1523	3,787	0	0	0	04/09/2018
3012043	2018	FORD	F-150	1FTFW1E59JFC47888	DC12043	KT06030	1523	1,541	0	0	0	04/09/2018
3012046	2018	FORD	F-150	1FTFW1E53JFC47885	DC12046	KT06030	1523	3,017	0	0	0	04/09/2018
3012047	2018	FORD	F-150	1FTFW1E59JFC47891	DC12047	KT06030	1523	3,014	0	0	0	04/09/2018
3012265	2019	AUTO CAR	ACMD42	516M3LEE8KH22708	DC12265	KT06030	8761-16	615	0	0	0	11/06/2018
3012266	2019	AUTO CAR	ACMD42	516M3LEEXKH227709	DC12266	KT06030	8761-16	1,532	0	0	0	11/06/2018
3012267	2019	AUTO CAR	ACMD42	516M3LEE4KH227706	DC12267	KT06030	8761-16	1,000	0	0	0	10/23/2018
3012268	2019	AUTO CAR	ACMD42	516M3LEE6KH227707	DC12268	KT06030	8761-16	1,411	0	0	0	10/23/2018
3012269	2019	AUTO CAR	ACMD42	516M3LEE8KH227711	DC12269	KT06030	8761-16	1,858	0	0	0	10/23/2018
3012270	2019	AUTO CAR	ACMD42	516M3LEE6KH227710	DC12270	KT06030	8761-16	1,741	0	0	0	10/23/2018
3012271	2019	AUTO CAR	ACMD42	516M3LEEXKH227712	DC12271	KT06030	8761-16	1,275	0	0	0	10/23/2018
3012272	2019	AUTO CAR	ACMD42	516M3LEE1KH227713	DC12272	KT06030	8761-16	1,851	0	0	0	10/23/2018
3012568	2018	ISUZU	NRR	JALE5W169K7300156	DC12568	KT06030	5761-8	4,851	0	0	0	06/29/2018
3012569	2018	ISUZU	NRR	JALE5W160K7300126	DC12569	KT06030	5761-8	5,663	0	0	0	06/29/2018
3012572	2018	ISUZU	NRR	JALE5W160K7300160	DC12572	KT06030	5761-8	4,839	0	0	0	06/29/2018
303914	2005	STERLING	SC8000	49HAAEBV15DU27869	DC3914	KT06030	8761-16	79,079	0	0	0	12/30/2004
304785	2005	STERLING	SC8000	49HAAEBV25DU27864	DC4785	KT06030	8761-16	8,166	0	0	0	12/30/2004
305423	2006	DODGE	RAM 1500	1D7HU18P86J223023	DC5423	KT06030	1523	81,753	0	0	0	05/26/2006

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
305427	2006	DODGE	RAM 1500	1D7HU18P16J223008	DC5427	KT06030	1523	28,752	0	0	0	05/26/2006
305436	2006	DODGE	RAM 1500	1D7HU18PX6J223010	DC5436	KT06030	1523	40,343	0	0	0	05/26/2006
305483	2008	CHEVROLET	ULTIMASTER	5B4KPD25983432932	DC5483	KT06030	4710	23,378	0	0	0	05/20/2008
305739	2006	STERLING	SC8000	49HAAEBV36DW99129	DC5739	KT06030	8761-16	54,546	0	0	0	07/11/2006
305740	2006	STERLING	SC8000	49HAAEBV16DW99131	DC5740	KT06030	8761-16	64,894	0	0	0	07/11/2006
305743	2006	STERLING	SC8000	49HAAEBV56DW99150	DC5743	KT06030	8761-16	58,798	0	0	0	07/20/2006
305926	2006	STERLING	SC8000	49HAAEBVX6DX17187	DC5926	KT06030	8761-16	31,124	0	0	0	07/20/2006
305929	2006	STERLING	SC8000	49HAAEBVX6DX17190	DC5929	KT06030	8761-16	6,522	0	0	0	07/07/2006
305934	2006	STERLING	SC8000	49HAAEBV76DX17194	DC5934	KT06030	8761-16	82,148	0	0	0	07/18/2006
306415	2007	DODGE	RAM 1500	1D7HU18P07J602549	DC6415	KT06030	1523	60,084	0	0	0	05/09/2007
306439	2007	DODGE	RAM 1500	1D7HU18P37J602545	DC6439	KT06030	1523	53,080	0	0	0	05/22/2007
306923	2011	UD	3300	JNAK620L8BAE10092	DC6923	KT06030	8761-13	32,857	0	0	0	06/01/2011
306987	2008	WORKHORSE	P42	5B4KPD25083432933	DC6987	KT06030	4710	14,825	0	0	0	04/30/2008
307347	2009	GMC	T8500	1GDS8F1B79F412300	DC7347	KT06030	8761-16	51,399	0	0	0	09/29/2009
307349	2009	GMC	T8500	1GDS8F1B79F412412	DC7349	KT06030	8761-16	51,991	0	0	0	09/29/2009
308364	2011	DODGE	RAM 1500	1D7RV1CP0BS695651	DC8364	KT06030	1523	34,982	0	0	0	08/03/2011
308365	2011	DODGE	RAM 1500	1D7RV1CP2BS695649	DC8365	KT06030	1523	36,016	0	0	0	08/03/2011
308377	2011	DODGE	RAM 1500	1D7RV1CP6BS695654	DC8377	KT06030	1523	38,209	0	0	0	08/26/2011
308396	2011	DODGE	DAKOTA	1D7RW2GPXBS701890	DC8396	KT06030	1522	39,837	0	0	0	09/08/2011
308397	2011	DODGE	DAKOTA	1D7RW2GP1BS701891	DC8397	KT06030	1522	17,867	0	0	0	09/08/2011
308399	2011	DODGE	DAKOTA	1D7RW2GP7BS709686	DC8399	KT06030	1522	35,535	0	0	0	09/08/2011
308483	2011	CHEVROLET	SILVERADO	1GC5KZCG7BZ267955	DC8483	KT06030	1532	2,814	0	0	0	12/06/2011
308484	2011	CHEVROLET	SILVERADO	1GC5KZCG4BZ265984	DC8484	KT06030	1532	1,146	0	0	0	12/06/2011
308596	2006	STERLING	SC8000	49HAAEBV36DW99146	DC8596	KT06030	8761-16	89,512	0	0	0	07/18/2006
309001	2008	CHEVROLET	SILVERADO	2GCEK133481332373	DC9001	KT06030	1523	63,365	0	0	0	08/25/2008
309002	2008	CHEVROLET	SILVERADO	2GCEK133X81332426	DC9002	KT06030	1523	56,732	0	0	0	08/25/2008
309003	2008	CHEVROLET	SILVERADO	2GCEK133781332481	DC9003	KT06030	1523	50,442	0	0	0	08/25/2008
309188	1999	KUBOTA	PRESSURE WASHER	1C9AE2F21XG099188	N/A	KT06030	0440	0	0	0	0	08/02/1999
309586	2012	UD	3300	JNAK620L0CAR15140	DC9586	KT06030	8761-13	28,335	0	0	0	05/14/2013
309587	2012	UD	3300	JNAK620L7CAR15149	DC9587	KT06030	8761-13	31,632	0	0	0	05/14/2013
309588	2012	UD	3300	JNAK620L1CAR15146	DC9588	KT06030	8761-13	38,374	0	0	0	05/20/2013
309589	2012	UD	3300	JNAK620L0CAR15204	DC9589	KT06030	8761-13	24,344	0	0	0	05/20/2013
309590	2012	UD	3300	JNAK620L3DAE20077	DC9590	KT06030	8761-13	37,204	0	0	0	05/23/2013
309591	2012	UD	3300	JNAK620L5DAE20078	DC9591	KT06030	8761-13	33,711	0	0	0	05/23/2013
309592	2012	UD	3300	JNAK620L5CAR15148	DC9592	KT06030	8761-13	27,362	0	0	0	05/23/2013
309612	2013	UD	3300	JNAK620L0CAR15199	DC9612	KT06030	8761-13	31,222	0	0	0	05/31/2013
309613	2013	UD	3300	JNAK620LXDAE20092	DC9613	KT06030	8761-13	41,590	0	0	0	05/31/2013
309727	2012	UD	3300	JNAK620L6CAE15194	DC9727	KT06030	8761-13	31,459	0	0	0	01/23/2013
309728	2012	UD	3300	JNAK620LXCAE15196	DC9728	KT06030	8761-13	30,854	0	0	0	01/23/2013
309782	2013	UD	3300	JNAK620L1CAE15202	DC9782	KT06030	8761-13	41,372	0	0	0	02/22/2013

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
309783	2013	UD	3300	JNAK620L0CAH15068	DC9783	KT06030	8761-13	35,763	0	0	0	02/21/2013
309784	2013	UD	3300	JNAK620L3CAE15203	DC9784	KT06030	8761-13	25,432	0	0	0	02/20/2013
309785	2013	UD	3300	JNAK620LXCAR15131	DC9785	KT06030	8761-13	31,397	0	0	0	02/20/2013
309786	2013	UD	3300	JNAK620L3CAH15159	DC9786	KT06030	8761-13	32,168	0	0	0	02/14/2013
309822	2012	UD	3300	JNAK620L2CAE15192	DC9822	KT06030	8761-13	37,547	0	0	0	02/22/2013
309823	2013	UD	3300	JNAK620L1DAE20028	DC9823	KT06030	8761-13	29,217	0	0	0	02/26/2013
309824	2012	UD	3300	JNAK620L7DAE20034	DC9824	KT06030	8761-13	28,894	0	0	0	02/25/2013
309851	2012	UD	3300	JNAK620LXCAH15191	DC9851	KT06030	8761-13	30,821	0	0	0	04/11/2013
309852	2012	UD	3300	JNAK620L9CAH15165	DC9852	KT06030	8761-13	34,958	0	0	0	04/11/2013
309947	2012	UD	3300	JNAK620L3CAE15198	DC9947	KT06030	8761-13	30,650	0	0	0	02/04/2013
309948	2012	UD	3300	JNAK620L0CAE15028	DC9948	KT06030	8761-13	35,202	0	0	0	02/05/2013
309949	2012	UD	3300	JNAK620L9CAH15070	DC9949	KT06030	8761-13	30,119	0	0	0	02/05/2013
309950	2012	UD	3300	JNAK620L8DAE20026	DC9950	KT06030	8761-13	34,709	0	0	0	02/06/2013
309951	2012	UD	3300	JNAK620L8CAE15200	DC9951	KT06030	8761-13	28,953	0	0	0	02/06/2013
338398	2011	DODGE	DAKOTA	1D7RW2GP0BS701896	DC8398	KT06030	1522	26,501	0	0	0	09/08/2011
347371	2009	GMC	T8500	1GDS8F1B09F412221	DC7371	KT06030	8761-16	123,193	0	0	0	09/29/2009
347372	2009	GMC	T8500	1GDS8F1BX9F412369	DC7372	KT06030	8761-16	116,879	0	0	0	09/29/2009
347373	2009	GMC	T8500	1GDS8F1B49F412075	DC7373	KT06030	8761-16	98,455	0	0	0	09/29/2009
347374	2009	GMC	T8500	1GDS8F1B79F412216	DC7374	KT06030	8761-16	78,600	0	0	0	09/29/2009
367314	2009	GMC	T8500	1GDS8F1B09F412235	DC7314	KT06030	8761-16	69,019	0	0	0	09/11/2009

Distinct Count of Asset: 109

DEPARTMENT: KT06040 - DPW, Trash Collection Program (Bulk)

2010995	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71314FR661053	DC10995	KT06040	0313	0	0	0	0	04/09/2015
2010997	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71318FR661055	DC10997	KT06040	0313	0	0	0	0	04/09/2015
2011001	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B71315FR661059	DC11001	KT06040	0313	0	0	0	0	04/09/2015
2011003	2015	PROGRESS SOLAR	SLT1000 TRAILER	1P9B713FR661061	DC11003	KT06040	0313	0	0	0	0	04/09/2015
3010368	2014	ISUZU	NRR	JALE5W16XE7301708	DC10368	KT06040	7716	35,072	0	0	0	12/06/2013
3010369	2014	ISUZU	NRR	JALE5W161E7301712	DC10369	KT06040	7716	25,272	0	0	0	12/06/2013
3011157	2005	STERLING	SC8000	49HAAEBV05DU27880	DC11157	KT06040	8761-16	73,828	0	0	0	01/10/2005
3012436	2018	FORD	F-150	1FTFW1E52JFC47893	DC12436	KT06040	1523	1,547	0	0	0	03/28/2018
302920	1999	JCB	LOADER	SLP520504E1048090	DC2920	KT06040	9142	0	1,219	0	0	03/17/2004
304583	2006	CHEVROLET	COLORADO	1GCDT136468179068	DC4583	KT06040	1513	44,475	0	0	0	12/16/2005
306438	2007	DODGE	RAM 1500	1D7HU18PX7J602543	DC6438	KT06040	1523	51,965	0	0	0	05/22/2007
308063	2013	DITCH WITCH	TRAILER (UTIL.)	1DSB202S6D1701803	DC8063	KT06040	0340	0	2,800	0	0	04/09/2014
3411612	2017	AUTO CAR	ACMD42	516M3L8D6HH223281	DC11612	KT06040	8761-16	20,346	0	0	0	03/08/2017
3412038	2018	ODB	SCL-TM25	1Z9PS2426JR168055	DC12038	KT06040	0650	0	4	0	0	04/13/2018
360445	2002	STERLING	LT7500	2FZAAKBV12AK10140	DC0445	KT06040	7710	46,342	0	0	0	09/20/2001
360472	2002	STERLING	LT7500	2FZAAKBV52AK10139	DC0472	KT06040	7710	45,061	0	0	0	09/20/2001
360473	2002	STERLING	LT7500	2FZAAKBV72AK10143	DC0473	KT06040	7710	43,814	0	0	0	09/20/2001

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
3611504	2005	FREIGHTLINER	PACKER	1FVHC5CV95HV38661	DC11504	KT06040	8761-25	87,849	0	0	0	08/05/2005
362945	2004	FREIGHTLINER	PACKER	1FVHGCVX4HM57651	DC2945	KT06040	8761-25	53,999	0	0	0	03/11/2004
365612	2002	STERLING	LT7500	2FZAAKBV82AK10149	DC5612	KT06040	7710	45,359	0	0	0	09/20/2001
366433	2007	STERLING	LT9500	2FZHAZCG17AY46961	DC6433	KT06040	8761-25	60,781	0	0	0	05/17/2006
366434	2007	STERLING	LT9500	2FZHAZCG37AY46962	DC6434	KT06040	8761-25	52,017	0	0	0	05/17/2006
366435	2007	STERLING	LT9500	2FZHAZCG57AY46963	DC6435	KT06040	8761-25	64,591	0	0	0	05/17/2006
367310	2009	GMC	T8500	1GDS8F1B39F412097	DC7310	KT06040	8761-16	79,085	0	0	0	09/11/2009
367313	2009	GMC	T8500	1GDS8F1BX9F412226	DC7313	KT06040	8761-16	61,477	0	0	0	09/11/2009
367350	2009	GMC	T8500	1GDP8F1B19F411570	DC7350	KT06040	7710	33,511	0	0	0	09/29/2009
367351	2009	GMC	T8500	1GDP8F1B89F411582	DC7351	KT06040	7710	20,224	0	0	0	09/29/2009
367352	2009	GMC	T8500	1GDP8F1B39F411604	DC7352	KT06040	7710	29,971	0	0	0	09/29/2009
367354	2009	GMC	T8500	1GDP8F1B19F412170	DC7354	KT06040	7710	34,168	0	0	0	09/29/2009
367376	2009	GMC	T8500	1GDS8F1BX9F412288	DC7376	KT06040	8761-16	53,844	0	0	0	09/29/2009
Distinct Count of Asset: 30												
DEPARTMENT: KT06040B - DPW, Solid Waste Disposal												
3110786	2015	CATERPILLAR	972M	CAT0972MHA8P00384	DC10786	KT06040B	9143	0	1,751	0	0	11/14/2014
3112045	2018	FORD	F-150	1FTFW1E51JFC47884	DC12045	KT06040B	1523	1,545	0	0	0	04/09/2018
311320	2002	CATERPILLAR	LOADER	CAT0430DCBNK02581	DC1320	KT06040B	9141	0	2,103	0	0	05/24/2002
311323	2002	CATERPILLAR	LOADER	CAT0430DCBNK02578	DC1323	KT06040B	9141	0	3,805	0	0	05/24/2002
31211A	2000	KOMATSU	FORKLIFT	101211A	N/A	KT06040B	9310	0	150	0	0	06/02/2000
31547G	2009	HYSTER	FORKLIFT	P005V02547G	N/A	KT06040B	9310	0	325	0	0	12/17/2009
31548G	2009	HYSTER	FORKLIFT	P005V02548G	N/A	KT06040B	9310	0	1,876	0	0	12/17/2009
316171	2007	CATERPILLAR	972	CAT0972HVA7D00493	DC6171	KT06040B	9143	4,155	17,019	0	0	06/20/2007
316172	2007	CATERPILLAR	972	CAT0972HAA7D00494	DC6172	KT06040B	9143	0	250	0	0	07/03/2007
316364	2007	CATERPILLAR	972	CAT0972HTA7D00390	DC6364	KT06040B	9143	0	14,044	0	0	03/08/2007
316422	2007	DODGE	RAM 1500	1D7HU18P47J602540	DC6422	KT06040B	1523	45,778	0	0	0	05/15/2007
317069	2008	KENWORTH	T800	INKDL00X78J227969	DC7069	KT06040B	8767	23,035	0	0	0	10/16/2007
317410	2010	CATERPILLAR	980M LOADER	CAT0980HVJMS05343	DC7410	KT06040B	9143	0	13,399	0	0	
317411	2009	CHEVROLET	DURAMAX 3500	1GBHK74649E160617	DC7411	KT06040B	6735	66,508	0	0	0	10/12/2009
317813	2009	ULTIMATE DIESEL	HAWK H1150	JNAPC81L39AR75146	DC7813	KT06040B	9350	1,078	300	0	0	04/07/2010
317815	2009	CATERPILLAR	LOADER	CAT0336DJW3K00713	DC7815	KT06040B	9142	0	7,399	0	0	04/13/2010
318064	2013	DITCH WITCH	TRAILER (UTIL.)	1DSB202S51701761	DC8064	KT06040B	0340	0	2,820	0	0	04/09/2014
318400	2011	DODGE	DAKOTA	1D7RW2GP3BS701892	DC8400	KT06040B	1522	28,601	0	0	0	09/02/2011
318502	2012	CASE	LOADER	JAFSV300JCM445296	DC8502	KT06040B	9110	0	65	0	0	05/30/2012
3189N2A	2016	HONDA	GX390	G20D54S0389N2A	N/A	KT06040B	0540	0	0	0	0	07/26/2016
319004	2008	CHEVROLET	SILVERADO	2GCEK133881333283	DC9004	KT06040B	1523	48,815	0	0	0	08/25/2008
319327	2012	CATERPILLAR	LOADER	CAT0972KCZ4W00457	DC9327	KT06040B	9143	0	4,498	0	0	10/18/2012
319328	2012	CASE	LOADER	NCM445454	DC9328	KT06040B	9110	0	250	0	0	09/21/2012
31980K	2012	CATERPILLAR	LOADER	CAT0980KKW7K00690	31980K	KT06040B	9143	0	10,589	0	0	02/15/2012

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
31A10122	2017	CATERPILLAR	FL336 EXCAVATOR	CAT0336FATZA10122	N/A	KT06040B	9250	0	405	0	0	09/01/2017
31CAT161	2018	CATERPILLAR	980M LOADER	CAT0980MLKRS03161	N/A	KT06040B	9143	0	9	0	0	07/25/2018
31D002	2006	CATERPILLAR	966	CAT0972HEA7D00242	N/A	KT06040B	9143	3,333	14,341	0	0	06/05/2006
31D029	2006	CATERPILLAR	966	CAT0972H0A7D00293	N/A	KT06040B	9143	0	17,245	0	0	08/15/2006
31P005	2015	HONDA	3535QH POWER WASHER	FH1370860	N/A	KT06040B	0540	0	0	0	1	09/22/2016
31R001	2014	EX MARK	RIDING MWR	PSCH7400054BA	N/A	KT06040B	9610	0	473	0	0	05/02/2013
31S5934	2013	CATERPILLAR	2100SE GRAPPLER	NS5934	N/A	KT06040B	0500	0	121	0	0	05/24/2013
31S5935	2013	CATERPILLAR	2100SE GRAPPLER	NS5935	N/A	KT06040B	0500	0	121	0	0	05/24/2013
348711	2012	FORD	F-550	1FD0W5HT2CEB79994	DC8711	KT06040B	5779	48,994	0	0	0	07/09/2012
34GASGEN	2016	GENERATOR	FUEL	051620208822	N/A	KT06040B	0310	10	0	0	0	08/05/2016
951691	2002	INGERSOLL RAND	LIGHT TOWER	332851UJM789	DC1691	KT06040B	0314	0	0	0	0	10/31/2002

Distinct Count of Asset: 35

DEPARTMENT: KT06040C - DPW, Street and Alley Cleaning

306931	2011	UD	3300	JNAK620L6BAE10091	DC6931	KT06040C	8761-13	42,522	0	0	0	07/12/2011
307801	2007	DODGE	RAM 1500	1D7HU18P77J602550	DC7801	KT06040C	1523	46,106	0	0	0	05/22/2007
309019	2008	CHEVROLET	SILVERADO	2GCEK133981333101	DC9019	KT06040C	1523	51,961	0	0	0	09/09/2008
340620	2002	EAGER BEAVER	TRAILER	112DBJ2732A060267	DC0620	KT06040C	0360	0	0	0	0	06/11/2002
340694	2014	ECHO	PPT-265	E08411010694	N/A	KT06040C	0690	0	0	0	0	
3410057	2009	INTERNATIONAL	7400	1HTWAAAR39J107872	DC10057	KT06040C	8712-6	46,452	0	0	0	11/10/2008
3410172	2008	FORD	F-550	1FDAW57R58EE44165	DC10172	KT06040C	6712	29,639	0	0	0	10/21/2008
3410247	2014	FORD	E-350	1FBSS3BL7EDA12193	DC10247	KT06040C	2410	29,643	0	0	0	11/13/2013
3410248	2014	FORD	E-350	1FBSS3BL9EDA12194	DC10248	KT06040C	2410	37,512	0	0	0	11/13/2013
3410408	2014	FREIGHTLINER	M2106V	1FVACYCY2EHFX8791	DC10408	KT06040C	8712-6	11,933	0	0	0	02/25/2014
3410409	2014	FREIGHTLINER	M2106V	1FVACYCY4EHFX8792	DC10409	KT06040C	8712-6	7,709	0	0	0	02/25/2014
3410410	2014	FREIGHTLINER	M2106V	1FVACYCY6EHFX8793	DC10410	KT06040C	8712-6	7,638	0	0	0	02/25/2014
3410411	2014	FREIGHTLINER	M2106V	1FVACYCY8EHFX8794	DC10411	KT06040C	8712-6	6,367	0	0	0	02/25/2014
3410412	2014	FREIGHTLINER	M2106V	1FVACYCYXEHF8795	DC10412	KT06040C	8712-6	10,201	0	0	0	02/25/2014
3410504	2014	ISUZU	NQR	JALE5W16XE7902696	DC10504	KT06040C	5771	23,231	0	0	0	08/06/2014
3410515	2014	ISUZU	NQR	JALE5W161E7902652	DC10515	KT06040C	5771	23,997	0	0	0	08/06/2014
3410516	2014	ISUZU	NQR	JALE5W168E7902650	DC10516	KT06040C	5771	25,867	0	0	0	08/06/2014
3410525	2014	ISUZU	NQR	JALE5W162E7902806	DC10525	KT06040C	5771	23,811	0	0	0	08/06/2014
3410535	2014	ISUZU	NQR	JALE5W163E7902653	DC10535	KT06040C	5771	15,515	0	0	0	08/06/2014
3410561	2014	CHEVROLET	EXPRESS	1GAZGZFG9E1211137	DC10561	KT06040C	2410	22,987	0	0	0	08/08/2014
3410562	2014	CHEVROLET	EXPRESS	1GAZG1FG4E1208504	DC10562	KT06040C	2410	10,989	0	0	0	08/08/2014
3410563	2014	CHEVROLET	EXPRESS	1GAZG1FG1E1204720	DC10563	KT06040C	2410	35,763	0	0	0	08/08/2014
3410583	2014	CATERPILLAR	LOADER	CAT0938KCSWL02994	DC10583	KT06040C	9143	0	1,698	0	0	08/13/2014
3410587	2015	FREIGHTLINER	M2-112	1FVHC5DV4FHGJ6024	DC10587	KT06040C	8767	29,911	0	0	0	08/26/2014
3410588	2014	FREIGHTLINER	M2-112	1FVHC5DV6FHGJ6025	DC10588	KT06040C	8767	31,937	0	0	0	08/26/2014
341063	2010	TEREX	LIGHT TOWER	4ZJSL1413A1001063	DC7988	KT06040C	0314	1,183	0	0	0	10/01/2010

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
341064	2010	TEREX	LIGHT TOWER	4ZJSL1415A1001064	DC7987	KT06040C	0314	24	0	0	0	10/01/2010
3410656	2015	HINO	195 8CY PACKER	JHHHDM2HXFK001460	DC10656	KT06040C	5761-8	49,669	0	0	0	10/14/2014
3410749	2015	FORD	F-550	1FD0W5HT8FEA64868	DC10749	KT06040C	3513	26,027	0	0	0	10/16/2014
3410751	2015	FORD	F-550	1FD0W5HT6FEA64867	DC10751	KT06040C	3513	28,990	0	0	0	10/16/2014
3410756	2015	HINO	195 8CY PACKER	JHHHDM2H6FK001455	DC10756	KT06040C	5761-8	45,885	0	0	0	10/14/2014
3410787	2015	FREIGHTLINER	M2106V	1FVACWDT0FHGN0659	DC10787	KT06040C	6700	1,612	0	0	0	12/04/2014
3410806	2015	FREIGHTLINER	M2106V	1FVACYCY2FHGN8660	DC10806	KT06040C	8712-6	10,038	0	0	0	02/20/2015
3410807	2015	FREIGHTLINER	M2106V	1FVACYCY4FHGN8661	DC10807	KT06040C	8712-6	8,125	0	0	0	01/05/2015
3410808	2015	FREIGHTLINER	M2106V	1FVACYCY6FHGN8662	DC10808	KT06040C	8712-6	6,499	0	0	0	02/13/2015
3410809	2015	FREIGHTLINER	M2106V	1FVACYCY8FHGN8663	DC10809	KT06040C	8712-6	9,852	0	0	0	01/05/2015
3410810	2015	FREIGHTLINER	M2106V	1FVACYCYXFHGN8664	DC10810	KT06040C	8740	5,389	0	0	0	02/13/2015
3410811	2015	FREIGHTLINER	M2106V	1FVACYCY1FHGN8665	DC10811	KT06040C	8712-6	5,745	0	0	0	02/18/2015
3410812	2015	FREIGHTLINER	M2106V	1FVACYCY4FHGN8658	DC10812	KT06040C	8712-6	12,995	0	0	0	01/05/2015
3410813	2015	FREIGHTLINER	M2106V	1FVACYCY6FHGN8659	DC10813	KT06040C	8712-6	12,590	0	0	0	02/13/2015
3410910	2017	ISUZU	NRR	JALE5W167H7300777	DC10910	KT06040C	5771	6,589	0	0	0	11/30/2016
3410911	2017	ISUZU	NRR	JALE5W162H7300671	DC10911	KT06040C	5771	9,204	0	0	0	11/30/2016
3410989	2002	NEW HOLLAND	LW170	570247	DC10989	KT06040C	9141	0	3,255	0	0	09/01/2002
3411146	2009	INTERNATIONAL	7400	1HTWAAAR69J107882	DC11146	KT06040C	8712-6	37,931	0	0	0	11/10/2008
3411147	2009	INTERNATIONAL	7400	1HTWAAAR89J107883	DC11147	KT06040C	8712-6	44,406	0	0	0	11/10/2008
3411148	2008	INTERNATIONAL	7600SFA	1HTWXAH88J680975	DC11148	KT06040C	8712-10	31,422	0	0	0	03/25/2008
3411150	2013	FREIGHTLINER	114SD	1FVHG3DV0DHFE9830	DC11150	KT06040C	8712-10	7,458	0	0	0	12/07/2012
3411151	2012	FREIGHTLINER	M2106V	1FVAC3BS0CHBP0013	DC11151	KT06040C	8712-6	17,352	0	0	0	11/28/2011
3411217	2016	FREIGHTLINER	M2106V	1FVACYCYXGHHE7132	DC11217	KT06040C	8712-6	4,925	0	0	0	12/03/2015
3411218	2016	FREIGHTLINER	M2106V	1FVACYCY1GHHE7133	DC11218	KT06040C	8712-6	4,170	0	0	0	10/25/2015
3411219	2016	FREIGHTLINER	M2106V	1FVACYCY3GHHE7134	DC11219	KT06040C	8712-6	5,221	0	0	0	10/02/2015
3411220	2016	FREIGHTLINER	M2106V	1FVACYCY5GHHE7135	DC11220	KT06040C	8712-6	5,645	0	0	0	10/02/2015
3411221	2016	FREIGHTLINER	M2106V	1FVACYCY7GHHE7136	DC11221	KT06040C	8712-6	5,113	0	0	0	10/02/2015
3411222	2016	FREIGHTLINER	M2106V	1FVACYCY9GHHE7137	DC11222	KT06040C	8740	5,921	0	0	0	01/05/2016
3411223	2016	FREIGHTLINER	M2106V	1FVACYCY0GHHE7138	DC11223	KT06040C	8740	4,396	0	0	0	10/02/2015
3411224	2016	FREIGHTLINER	M2106V	1FVACYCY2GHHE7139	DC11224	KT06040C	8740	3,617	0	0	0	01/05/2016
3411225	2016	FREIGHTLINER	M2106V	1FVACYCY0GHHE7141	DC11225	KT06040C	8712-6	4,706	0	0	0	12/03/2015
3411226	2016	FREIGHTLINER	M2106V	1FVACYCY9GHHE7140	DC11226	KT06040C	8740	4,450	0	0	0	01/15/2016
3411227	2016	FREIGHTLINER	M2106V	1FVACYCY2GHHE7142	DC11227	KT06040C	8740	8,721	0	0	0	12/03/2015
3411228	2016	FREIGHTLINER	M2106V	1FVACYCY4GHHE7143	DC11228	KT06040C	8712-6	4,744	0	0	0	12/03/2015
3411229	2016	FREIGHTLINER	M2106V	1FVACYCY6GHHE7144	DC11229	KT06040C	8740	9,437	0	0	0	01/05/2016
3411236	2016	FREIGHTLINER	M2106V	1FVACYCY8GHHE7131	DC11236	KT06040C	8740	5,299	0	0	0	10/02/2015
3411253	2016	DODGE	RAM 3500	3C63R3AL1GG156784	DC11253	KT06040C	1531	4,398	0	0	0	11/20/2015
3411254	2016	DODGE	RAM 3500	3C63R3AL8GG158810	DC11254	KT06040C	1531	5,150	0	0	0	11/20/2015
3411255	2008	FORD	F-550	1FDAW57R68EE44157	DC11255	KT06040C	6712	26,150	0	0	0	08/26/2008
3411348	2016	CHEVROLET	SILVERADO	1GC4KYC81GF138617	DC11348	KT06040C	1533	5,356	0	0	0	03/22/2016

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
3411349	2016	CHEVROLET	SILVERADO	1GC4KYC82GF133295	DC11349	KT06040C	1533	17,980	0	0	0	03/22/2016
3411350	2016	DODGE	RAM 3500	3C63R3GL3GG140013	DC11350	KT06040C	1531	5,910	0	0	0	03/22/2016
3411354	2016	CHEVROLET	COLORADO	1GCGTDE33G1207356	DC11354	KT06040C	1523	13,060	0	0	0	02/12/2016
3411355	2016	CHEVROLET	COLORADO	1GCGTDE32G1208160	DC11355	KT06040C	1523	6,965	0	0	0	02/12/2016
3411488	2016	MASTERTRACK	TRAILER	1C9AE2K2XGG099020	DC11488	KT06040C	0712	0	0	0	0	07/29/2016
3411489	2016	MASTERTRACK	TRAILER	1C9AE2K23GG099019	DC11489	KT06040C	0712	0	0	0	0	07/29/2016
3411490	2016	MASTERTRACK	TRAILER	1C9AE2K21GG099018	DC11490	KT06040C	0712	0	0	0	0	07/29/2016
3411542	2016	ISUZU	BROOM BADGER	JALE5W161G7302488	DC11542	KT06040C	8770	7,205	0	0	0	09/13/2016
3411550	2016	ISUZU	NRR	JALE5W160G7300652	DC11550	KT06040C	8770	8,231	0	0	0	09/16/2016
3411556	2016	ISUZU	NRR	JALE5W163G7300693	DC11556	KT06040C	8770	7,233	0	0	0	09/16/2016
3411558	2017	AUTO CAR	ACMD42	516M3L8D8HH223282	DC11558	KT06040C	8761-16	19,815	0	0	0	02/23/2017
3411631	2017	TEXAS BRAGG	EA14LA65	1C9AE2K21HG099005	DC11631	KT06040C	0712	0	0	0	0	04/05/2017
3411795	2018	ISUZU	NRR	JALE5W169J7301029	DC11795	KT06040C	5771	3,001	41	0	0	09/08/2017
3411809	2018	ISUZU	NRR	JALE5W169J7301032	DC11809	KT06040C	5771	2,605	0	0	0	09/29/2017
3411810	2018	ISUZU	NRR	JALE5W160J7301016	DC11810	KT06040C	5771	2,860	0	0	0	09/29/2017
3411865	2018	ISUZU	NRR	JALE5W162J7301146	DC11865	KT06040C	5771	2,815	0	0	0	11/14/2017
3411874	2018	CHEVROLET	SILVERADO	1GB4KZCY7JF159165	DC11874	KT06040C	3514	2,948	0	0	0	02/02/2018
3411875	2018	CHEVROLET	SILVERADO	1GB4KZCY5JF159245	DC11875	KT06040C	3514	4,740	0	0	0	02/02/2018
3412035	2018	ODB	SCL-TM25	1Z9PS2421JR168058	DC12035	KT06040C	0650	0	6	0	0	04/13/2018
3412036	2018	ODB	SCL-TM25	1Z9PS242XJR168057	DC12036	KT06040C	0650	0	6	0	0	05/13/2018
3412037	2018	ODB	SCL-TM25	1Z9PS2428JR168056	DC12037	KT06040C	0650	0	6	0	0	04/13/2018
3412437	2018	FORD	F-150	1FTFW1E57JFC47887	DC12437	KT06040C	1523	2,558	0	0	0	03/28/2018
3412438	2018	FORD	F-150	1FTFW1E54JFC47894	DC12438	KT06040C	1523	3,631	0	0	0	03/28/2018
3412439	2018	FORD	F-150	1FTFW1E55JFC47886	DC12439	KT06040C	1523	3,918	0	0	0	03/28/2018
3412440	2018	FORD	F-150	1FTFW1E50JFC47892	DC12440	KT06040C	1523	7,358	0	0	0	03/28/2018
3412468	2018	ELGIN	PELICAN	NP41538	DC12468	KT06040C	8771	3,394	0	0	0	06/08/2018
3412469	2018	ELGIN	PELICAN	NP41539	DC12469	KT06040C	8771	1,342	0	0	0	06/08/2018
3412470	2018	ELGIN	PELICAN	NP41540	DC12470	KT06040C	8771	2,782	0	0	0	06/06/2018
3412471	2018	ELGIN	PELICAN	NP41541	DC12471	KT06040C	8771	3,278	0	0	0	06/06/2018
3412570	2018	ISUZU	NRR	JALE5W164K7300128	DC12570	KT06040C	5761-8	8,281	0	0	0	06/29/2018
3412571	2018	ISUZU	NRR	JALE5W167K7300155	DC12571	KT06040C	5761-8	7,477	0	0	0	06/29/2018
3412782	2017	TEXAS BRAGG	EA14LA65	17XFL1428H1074757	DC12782	KT06040C	0712	0	0	0	0	04/05/2017
3412805	2017	HUDSON	HTLG16	10HTLG161H2000014	DC12805	KT06040C	0712	0	0	0	0	06/15/2017
3412806	2017	HUDSON	HTLG16	10HTLG16XH2000013	DC12806	KT06040C	0712	0	0	0	0	06/15/2017
3412829	2008	FORD	F-550	1FDAW57R08EE44154	DC12829	KT06040C	6712	28,273	0	0	0	09/19/2008
3412830	2016	JOHN DEERE	TRACTOR	1LV5085MLGG400500	DC12830	KT06040C	9623	0	391	0	0	07/05/2017
3412831	2016	JOHN DEERE	TRACTOR	1LV5085MTFF400406	DC12831	KT06040C	9623	0	2	0	0	07/05/2017
3412832	2016	JOHN DEERE	TRACTOR	1LV5085MPGG400410	DC12832	KT06040C	9623	0	379	0	0	07/05/2017
3412833	2016	JOHN DEERE	TRACTOR	1LV5085MHGG400398	DC12833	KT06040C	9623	0	188	0	0	07/05/2017
3412929	2017	TYMCO/ISUZU	SWEEPER	JALE5W164H7901063	DC12929	KT06040C	5771	5,444	0	0	0	09/20/2017

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
3412930	2017	TYMCO/ISUZU	SWEEPER	JALE5W16XH7901679	DC12930	KT06040C	5771	7,244	0	0	0	09/20/2017
3412938	2018	ISUZU	NRR	JALE5W165J7301139	DC12938	KT06040C	5771	2,223	0	0	0	10/27/2017
3412953	2018	ISUZU	NRR	JALE5W160J7301565	DC12953	KT06040C	5771	3,175	0	0	0	11/21/2017
3412954	2018	ISUZU	NRR	JALE5W166J7301473	DC12954	KT06040C	5771	1,875	0	0	0	11/20/2017
3412955	2017	RAM	1500	1C6RR7KG9JS106220	DC12955	KT06040C	1523	770	0	0	0	11/15/2017
341769	2003	THOMAS	32 PASSENGER BUS	1T88M2D2931129902	DC1769	KT06040C	7791	14,542	0	0	0	12/12/2002
341949	2002	FREIGHTLINER	FL60	1FVAB2BVX3DK79154	DC1949	KT06040C	5770	10,661	0	0	0	10/31/2002
341987	2004	THOMAS	32 PASSENGER BUS	1T88G2D2731130084	DC1987	KT06040C	6791	18,255	0	0	0	02/12/2003
343293	2001	JEEP	CHEROKEE	1J4FF48S41L622889	DC3293	KT06040C	1620	86,634	0	0	0	05/25/2001
343668	2005	STERLING	SC8000	49HAAEBV45DU27879	DC3668	KT06040C	8761-16	85,855	0	0	0	01/27/2005
343672	2005	STERLING	SC8000	49HAAEBV75DU27861	DC3672	KT06040C	8761-16	85,686	0	0	0	01/10/2005
343945	2005	STERLING	SC8000	49HAAEBV95DU27876	DC3945	KT06040C	8761-16	81,255	0	0	0	01/28/2005
344167	2002	FORD	E-350	1FBSS31L22HA02709	DC4167	KT06040C	2410	70,303	0	0	0	07/01/2005
344851	2008	FORD	F-550	1FDAW57R68EC78643	DC4851	KT06040C	6712	37,750	0	0	0	12/20/2007
345735	2006	STERLING	SC8000	49HAAEBVX6DW99130	DC5735	KT06040C	8761-16	75,969	0	0	0	06/23/2006
345838	2006	TYMCO/CHEVROLET	SWEEPER	J8BE5B16967902952	DC5838	KT06040C	5771	47,924	0	0	0	09/14/2006
345932	2006	STERLING	SC8000	49HAAEBV96DW99135	DC5932	KT06040C	8761-16	101,723	0	0	0	07/11/2006
346288	2007	ODB	SCL800TM	0607-4781	DC6288	KT06040C	0650	0	2,058	0	0	06/13/2007
346289	2007	ODB	SCL800TM	0607-4782	DC6289	KT06040C	0650	0	600	0	0	06/13/2007
346290	2007	ODB	SCL800TM	0607-4783	DC6290	KT06040C	0650	0	1,891	0	0	06/13/2007
346291	2007	ODB	SCL800TM	0607-4784	DC6291	KT06040C	0650	682	1,356	0	0	06/13/2007
346292	2007	ODB	SCL800TM	0607-4785	DC6292	KT06040C	0650	0	2,400	0	0	06/13/2007
346293	2007	ODB	SCL800TM	0607-4786	DC6293	KT06040C	0650	1,675	1,665	0	0	06/13/2007
346294	2007	ODB	SCL800TM	0607-4787	DC6294	KT06040C	0650	0	2,095	0	0	06/13/2007
346295	2007	ODB	SCL800TM	0607-4788	DC6295	KT06040C	0650	0	1,511	0	0	06/13/2007
346296	2007	ODB	SCL800TM	0607-4789	DC6296	KT06040C	0650	0	425	0	0	06/13/2007
34640E	2008	GEHL	SL6640E	06640K00607735	N/A	KT06040C	9110	0	971	0	0	01/29/2009
346471	2008	EX MARK	PRESSURE WASHER	3815406471	N/A	KT06040C	0440	0	0	0	0	05/11/2009
346511	2008	EX MARK	PRESSURE WASHER	3813406511	N/A	KT06040C	0440	0	0	0	0	05/11/2009
346592	2008	FORD	F-550	1FDAW57R48EE44156	DC6592	KT06040C	6712	32,845	0	0	0	10/21/2008
346597	2008	FORD	F-550	1FDAW57R88EE44175	DC6597	KT06040C	6712	34,440	0	0	0	10/21/2008
346598	2008	FORD	F-550	1FDAW57R58EE44179	DC6598	KT06040C	6712	33,899	0	0	0	10/21/2008
346600	2008	FORD	F-550	1FDAW57R58EE44182	DC6600	KT06040C	6712	44,345	0	0	0	10/21/2008
346601	2008	FORD	F-550	1FDAW57R98EE44184	DC6601	KT06040C	6712	42,939	0	0	0	10/21/2008
346609	2009	ODB	SCL800TM	1Z9PS24289R168022	DC6609	KT06040C	0650	230	1,480	0	0	03/19/2009
346610	2009	ODB	SCL800TM	1Z9PS24219R168024	DC6610	KT06040C	0650	0	7,000	0	0	03/19/2009
346611	2009	ODB	SCL800TM	1Z9PS24259R168026	DC6611	KT06040C	0650	401	501	0	0	03/19/2009
346612	2009	ODB	SCL800TM	1Z9PS24279R168027	DC6612	KT06040C	0650	0	4,100	0	0	03/19/2009
346613	2009	ODB	SCL800TM	1Z9PS24299R168028	DC6613	KT06040C	0650	0	7,151	0	0	03/19/2009
346614	2009	ODB	SCL800TM	1Z9PS24209R168029	DC6614	KT06040C	0650	0	292	0	0	03/19/2009

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
346615	2009	ODB	SCL800TM	1Z9PS24279R168030	DC6615	KT06040C	0650	0	1,388	0	0	03/19/2009
346885	2010	TYMCO/ISUZU	SWEEPER	JALE5W16XA7901350	DC6885	KT06040C	5771	37,711	0	0	0	05/17/2011
346886	2010	TYMCO/ISUZU	SWEEPER	JALE5W16XA7901378	DC6886	KT06040C	5771	32,369	0	0	0	05/17/2011
346887	2010	TYMCO/ISUZU	SWEEPER	JALE5W164A7901327	DC6887	KT06040C	5771	31,730	0	0	0	05/17/2011
346888	2010	TYMCO/ISUZU	SWEEPER	JALE5W163A7901318	DC6888	KT06040C	5771	47,225	0	0	0	05/17/2011
346889	2010	TYMCO/ISUZU	SWEEPER	JALE5W160A7901342	DC6889	KT06040C	5771	34,310	0	0	0	05/17/2011
346890	2010	TYMCO/ISUZU	SWEEPER	JALE5W168A7901329	DC6890	KT06040C	5771	30,285	0	0	0	05/17/2011
346891	2010	TYMCO/ISUZU	SWEEPER	JALE5W164A7901375	DC6891	KT06040C	5771	29,338	0	0	0	05/17/2011
346892	2010	TYMCO/ISUZU	SWEEPER	JALE5W168A7901315	DC6892	KT06040C	5771	49,063	0	0	0	05/17/2011
346932	2011	UD	3300	JNAK620LXBAE10093	DC6932	KT06040C	8761-13	89,826	0	0	0	07/12/2011
346937	2011	DODGE	RAM 1500	1D7RV1CP7BS695646	DC6937	KT06040C	1523	60,477	0	0	0	07/28/2011
346938	2011	DODGE	RAM 1500	1D7RV1CP1BS695643	DC6938	KT06040C	1523	63,376	0	0	0	07/28/2011
346939	2011	DODGE	RAM 1500	1D7RV1CP8BS695641	DC6939	KT06040C	1523	46,781	0	0	0	07/28/2011
346940	2011	FORD	F-350	1FT8X3B67BEC78692	DC6940	KT06040C	3512	32,293	0	0	0	07/27/2011
346941	2011	FORD	F-350	1FT8X3B60BEC78694	DC6941	KT06040C	3512	27,606	0	0	0	07/27/2011
346943	2011	UD	3300	JNAK620L9BAE10098	DC6943	KT06040C	8761-13	97,789	0	0	0	07/19/2011
346944	2011	UD	3300	JNAK620L7BAE10097	DC6944	KT06040C	8761-13	70,999	0	0	0	07/19/2011
346945	2011	UD	3300	JNAK620L1BAE10094	DC6945	KT06040C	8761-13	39,157	0	0	0	07/19/2011
346947	2011	FORD	F-350	1FT8X3B64BEC78696	DC6947	KT06040C	3512	20,399	0	0	0	07/19/2011
346955	2008	INTERNATIONAL	7600SFA	1HTWXAHT38J680978	DC6955	KT06040C	8712-10	30,382	0	0	0	03/25/2008
346956	2008	INTERNATIONAL	7600SFA	1HTWXAHT18J680977	DC6956	KT06040C	8712-10	36,143	0	0	0	04/01/2008
346957	2008	INTERNATIONAL	7600SFA	1HTWXAHTX8J680976	DC6957	KT06040C	8712-10	39,389	0	0	0	03/25/2008
346969	2008	KENWORTH	T800	1NKDL00XX8J234172	DC6969	KT06040C	8774	5,367	0	0	0	04/08/2008
346970	2008	KENWORTH	T800	1NKDL00X18J234173	DC6970	KT06040C	8774	4,708	0	0	0	04/08/2008
347008	2002	YALE	FORKLIFT	E108V17008Z	N/A	KT06040C	9310	0	302	0	0	06/13/2002
347111	2008	FORD	F-550	1FDAW57RX8EC71601	DC7111	KT06040C	6712	36,624	0	0	0	12/14/2007
347176	2009	INTERNATIONAL	7400	1HTWAAAR19J107868	DC7176	KT06040C	8712-6	48,651	0	0	0	11/10/2008
347177	2009	INTERNATIONAL	7400	1HTWAAAR39J107869	DC7177	KT06040C	8712-6	41,233	0	0	0	11/10/2008
347179	2009	INTERNATIONAL	7400	1HTWAAAR09J107876	DC7179	KT06040C	8712-6	37,348	0	0	0	11/10/2008
347180	2009	INTERNATIONAL	7400	1HTWAAARX9J107870	DC7180	KT06040C	8712-6	56,931	0	0	0	11/10/2008
347181	2009	INTERNATIONAL	7400	1HTWAAAR19J107871	DC7181	KT06040C	8712-6	56,239	0	0	0	11/10/2008
347184	2009	OTHR	CARRY-ON TRAILER	4YMUL10259V005305	DC7184	KT06040C	0300	0	0	0	0	12/10/2008
347187	2008	BANDIT	CHIPPER	4FMUS151X8R001111	DC7187	KT06040C	0630	0	379	0	0	12/12/2008
347188	2008	BANDIT	CHIPPER	4FMUS15118R001112	DC7188	KT06040C	0630	0	2,033	0	0	12/12/2008
347232	2009	INTERNATIONAL	7400	1HTWAAAR99J107875	DC7232	KT06040C	8712-6	24,268	0	0	0	12/05/2008
347233	2009	INTERNATIONAL	7400	1HTWAAAR49J107878	DC7233	KT06040C	8712-6	36,836	0	0	0	12/05/2008
347235	2009	INTERNATIONAL	7400	1HTWAAAR29J107880	DC7235	KT06040C	8712-6	42,324	0	0	0	12/05/2008
347236	2009	INTERNATIONAL	7400	1HTWAAAR49J107881	DC7236	KT06040C	8712-6	40,308	0	0	0	12/05/2008
347237	2009	INTERNATIONAL	7400	1HTWAAAR39J107886	DC7237	KT06040C	8712-6	49,449	0	0	0	12/05/2008
347238	2009	INTERNATIONAL	7400	1HTWAAAR59J107887	DC7238	KT06040C	8712-6	33,724	0	0	0	12/05/2008

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
347244	2008	ODB	SCL800TM	1Z9PS24268R168230	DC7244	KT06040C	0650	0	1,129	0	0	12/24/2008
347252	2009	GEHL	LOADER	GHL06640A00607966	DC7252	KT06040C	9110	0	600	0	0	06/18/2009
347253	2009	X	LIGHT TOWER	5D8LC141591000333	DC7253	KT06040C	0314	26	0	0	0	06/04/2009
347254	2009	X	LIGHT TOWER	5D8LC141791000334	DC7254	KT06040C	0314	1	0	0	0	06/04/2009
347255	2009	X	LIGHT TOWER	5D8LC141X91000313	DC7255	KT06040C	0314	26	0	0	0	06/04/2009
347811	2009	ULTIMATE DIESEL	HAWK H1150	JNAPC81L59AR75133	DC7811	KT06040C	9350	1,200	400	0	0	04/07/2010
347812	2009	ULTIMATE DIESEL	HAWK H1150	JNAPC81L19AR75145	DC7812	KT06040C	9350	1,359	384	0	0	04/07/2010
347816	2004	FORD	SPORT TRAC	1FMZU77K84UB42070	DC7816	KT06040C	1513	49,072	0	0	0	02/24/2004
347911	2011	FORD	F-550	1FD0W5HT6BEA80545	DC7911	KT06040C	6712	16,828	0	0	0	10/06/2010
347913	2011	FORD	F-550	1FD0W5HTXBEA80547	DC7913	KT06040C	6712	13,630	0	0	0	10/06/2010
347914	2011	FORD	F-550	1FD0W5HT1BEA80548	DC7914	KT06040C	6712	12,303	0	0	0	10/06/2010
347983	2011	FORD	F-350	1FT8X3B6XBEB02543	DC7983	KT06040C	3512	8,176	0	0	0	01/24/2011
347984	2011	FORD	F-350	1FT8X3B66BEA72991	DC7984	KT06040C	3512	39,680	0	0	0	01/31/2011
347993	2011	FORD	F-350	1FT8X3B68BEB92212	DC7993	KT06040C	3512	21,401	0	0	0	02/18/2011
347994	2011	FORD	F-350	1FT8X3B65BEB92216	DC7994	KT06040C	3512	18,626	0	0	0	02/15/2011
347995	2011	FORD	F-350	1FT8X3B64BEB92210	DC7995	KT06040C	3512	25,905	0	0	0	02/15/2011
347998	2011	FORD	F-350	1FT8X3B66BEB92211	DC7998	KT06040C	3512	18,864	0	0	0	02/24/2011
348076	2014	TOYOTA	TACOMA	3TMLU4EN1EM150443	DC8076	KT06040C	1513	11,228	0	0	0	05/02/2014
348077	2014	TOYOTA	TACOMA	3TMLU4ENXEM151493	DC8077	KT06040C	1513	19,661	0	0	0	05/02/2014
348078	2014	TOYOTA	TACOMA	3TMLU4EN3EM150525	DC8078	KT06040C	1513	18,545	0	0	0	05/02/2014
348343	2012	DODGE	RAM 1500	1C6RD7FP2CS259839	DC8343	KT06040C	1523	82,461	0	0	0	04/09/2012
348350	2011	VORTEQ	TRAILER	1E9TC231XBA362077	DC8350	KT06040C	0300	0	0	0	0	04/27/2012
348352	2011	DODGE	RAM 1500	1D7RV1CP9BS695650	DC8352	KT06040C	1523	47,044	0	0	0	08/05/2011
348353	2011	DODGE	RAM 1500	1D7RV1CP0BS695648	DC8353	KT06040C	1523	72,902	0	0	0	08/04/2011
348354	2011	DODGE	RAM 1500	1D7RV1CP4BS695653	DC8354	KT06040C	1523	47,526	0	0	0	08/04/2011
348355	2011	DODGE	RAM 1500	1D7RV1CPXBS695642	DC8355	KT06040C	1523	49,366	0	0	0	08/03/2011
348356	2011	DODGE	RAM 1500	1D7RV1CP3BS695644	DC8356	KT06040C	1523	60,263	0	0	0	08/01/2011
348357	2011	DODGE	RAM 1500	1D7RV1CP5BS695645	DC8357	KT06040C	1523	66,237	0	0	0	08/01/2011
348358	2011	DODGE	RAM 1500	1D7RV1CP8BS695655	DC8358	KT06040C	1523	43,580	0	0	0	08/02/2011
348366	2011	DODGE	RAM 1500	1D7RV1CP9BS695647	DC8366	KT06040C	1523	40,527	0	0	0	08/15/2011
348370	2011	FORD	F-350	1FT8X3B62BEC78695	DC8370	KT06040C	3512	34,007	0	0	0	08/15/2011
348371	2011	FORD	F-350	1FT8X3B69BEC78693	DC8371	KT06040C	3512	23,968	0	0	0	08/16/2011
348408	2008	CHEVROLET	SILVERADO	2GCEK133881330948	DC8408	KT06040C	1523	63,965	0	0	0	08/25/2008
348454	2012	ELGIN	PELICAN	NP2408D	DC8454	KT06040C	8771	15,029	0	0	0	11/28/2011
348459	2012	FREIGHTLINER	M2106V	1FVAC3BS5CHBP0010	DC8459	KT06040C	8712-6	14,954	0	0	0	11/28/2011
348460	2012	FREIGHTLINER	M2106V	1FVAC3BS7CHBP0011	DC8460	KT06040C	8712-6	14,366	0	0	0	11/28/2011
348461	2012	FREIGHTLINER	M2106V	1FVAC3BS9CHBP0012	DC8461	KT06040C	8712-6	16,851	0	0	0	11/28/2011
348463	2012	FREIGHTLINER	M2106V	1FVAC3BS4CHBP0015	DC8463	KT06040C	8712-6	13,591	0	0	0	11/28/2011
348464	2012	FREIGHTLINER	M2106V	1FVAC3BS8CHBP0017	DC8464	KT06040C	8712-6	14,815	0	0	0	12/01/2011
348465	2012	FREIGHTLINER	M2106V	1FVAC3BS1CHBP0019	DC8465	KT06040C	8712-6	15,217	0	0	0	12/01/2011

ASSET MASTER LIST BY DEPARTMENT

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
348466	2012	FREIGHTLINER	M2106V	1FVAC3BS8CHBP0020	DC8466	KT06040C	8712-6	15,989	0	0	0	11/28/2011
348467	2012	FREIGHTLINER	M2106V	1FVAC3BSXCHBP0021	DC8467	KT06040C	8712-6	14,872	0	0	0	12/01/2011
348468	2012	FREIGHTLINER	M2106V	1FVAC3BS1CHBP0022	DC8468	KT06040C	8712-6	16,926	0	0	0	11/28/2011
348469	2012	FREIGHTLINER	M2106V	1FVAC3BS3CHBP0023	DC8469	KT06040C	8712-6	15,491	0	0	0	11/28/2011
348470	2012	FREIGHTLINER	M2106V	1FVAC3BS5CHBP0024	DC8470	KT06040C	8712-6	15,881	0	0	0	12/01/2011
348471	2012	FREIGHTLINER	M2106V	1FVAC3BS2CHBP0028	DC8471	KT06040C	8712-6	14,855	0	0	0	11/28/2011
348474	2012	FREIGHTLINER	M2106V	1FVAC3BS1CHBP0036	DC8474	KT06040C	8712-6	17,291	0	0	0	12/19/2011
348475	2012	FREIGHTLINER	M2106V	1FVAC3BS6CHBP0033	DC8475	KT06040C	8712-6	15,562	0	0	0	12/19/2011
348476	2012	FREIGHTLINER	M2106V	1FVAC3BS2CHBP0031	DC8476	KT06040C	8712-6	16,685	0	0	0	12/19/2011
348477	2012	FREIGHTLINER	M2106V	1FVAC3BS4CHBP0029	DC8477	KT06040C	8712-6	15,692	0	0	0	12/08/2011
348478	2012	FREIGHTLINER	M2106V	1FVAC3BS0CHBP0027	DC8478	KT06040C	8712-6	11,557	0	0	0	12/19/2011
348479	2012	FREIGHTLINER	M2106V	1FVAC3BS9CHBP0026	DC8479	KT06040C	8712-6	14,623	0	0	0	12/19/2011
348480	2012	FREIGHTLINER	M2106V	1FVAC3BS7CHBP0025	DC8480	KT06040C	8712-6	14,000	0	0	0	12/19/2011
348481	2012	FREIGHTLINER	M2106V	1FVAC3BSXCHBP0018	DC8481	KT06040C	8712-6	18,150	0	0	0	12/19/2011
348486	2012	FORD	F-350	1FD8X3BT1CEA08117	DC8486	KT06040C	3513	30,611	0	0	0	12/20/2011
348488	2012	FREIGHTLINER	M2106V	1FVAC3BS3CHBP0037	DC8488	KT06040C	8712-6	15,523	0	0	0	12/19/2011
348490	2012	FREIGHTLINER	M2106V	1FVAC3BS2CHBP0014	DC8490	KT06040C	8712-6	15,620	0	0	0	01/06/2012
348491	2012	FREIGHTLINER	M2106V	1FVAC3BS6CHBP0016	DC8491	KT06040C	8712-6	15,980	0	0	0	01/06/2012
348492	2012	FREIGHTLINER	M2106V	1FVAC3BS0CHBP0030	DC8492	KT06040C	8712-6	15,698	0	0	0	01/06/2012
348493	2012	FREIGHTLINER	M2106V	1FVAC3BS4CHBP0032	DC8493	KT06040C	8712-6	15,627	0	0	0	01/06/2012
348494	2012	FREIGHTLINER	M2106V	1FVAC3BS8CHBP0034	DC8494	KT06040C	8712-6	14,668	0	0	0	01/06/2012
348495	2012	FREIGHTLINER	M2106V	1FVAC3BSXCHBP0035	DC8495	KT06040C	8712-6	15,981	0	0	0	01/06/2012
348496	2012	FREIGHTLINER	M2106V	1FVAC3BS5CHBP0038	DC8496	KT06040C	8712-6	16,138	0	0	0	01/06/2012
348497	2012	FREIGHTLINER	M2106V	1FVAC3BS7CHBP0039	DC8497	KT06040C	8712-6	18,270	0	0	0	01/06/2012
348498	2012	PETERBILT	PB-320	3BPZH28X3CF157217	DC8498	KT06040C	8761-16	46,534	0	0	0	12/16/2011
348675	2009	INTERNATIONAL	7400	1HTWAAAR69J107879	DC8675	KT06040C	8712-6	45,658	0	0	0	12/05/2008
348694	2013	KENWORTH	T-270	2NKHMM6X6DM347010	DC8694	KT06040C	7730	19,776	0	0	0	07/05/2012
348698	2008	FORD	F-550	1FDAW57RX8EC78631	DC8698	KT06040C	6712	36,803	0	0	0	01/03/2008
348714	2013	PETERBILT	365	1NPSL20X7DD189259	DC8714	KT06040C	8712-10	1,545	0	0	0	08/29/2012
348729	2012	ODB	SCL800TM	1Z9PS2429BR168097	DC8729	KT06040C	0650	0	1,165	0	0	08/14/2012
348730	2012	ODB	SCL800TM	1Z9PS2424BR168105	DC8730	KT06040C	0650	0	7,200	0	0	08/14/2012
348731	2012	ODB	SCL800TM	1Z9PS2422BR168099	DC8731	KT06040C	0650	0	3,270	0	0	08/14/2012
348732	2012	ODB	SCL800TM	1Z9PS2425BR168095	DC8732	KT06040C	0650	0	290	0	0	08/14/2012
348733	2012	ODB	SCL800TM	1Z9PS2420BR168103	DC8733	KT06040C	0650	0	350	0	0	08/14/2012
348734	2012	ODB	SCL800TM	1Z9PS2427BR168101	DC8734	KT06040C	0650	0	4,050	0	0	08/14/2012
348751	2005	STERLING	SC8000	49HAAEBV05DU27863	DC8751	KT06040C	8761-16	58,896	0	0	0	01/27/2005
348756	2008	FORD	F-550	1FDAW57R98EE44170	DC8756	KT06040C	6712	33,527	0	0	0	10/21/2008
348757	2008	FORD	F-550	1FDAW57R68EE44174	DC8757	KT06040C	6712	34,556	0	0	0	10/21/2008
348785	2014	ODB	SCL-TM25	1Z9PS2422ER168088	DC8785	KT06040C	0650	0	150	0	0	06/26/2014
348786	2014	ODB	SCL-TM25	1Z9PS2421ER168082	DC8786	KT06040C	0650	0	799	0	0	06/26/2014

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
348787	2014	ODB	SCL-TM25	1Z9PS2422ER168091	DC8787	KT06040C	0650	0	120	0	0	06/26/2014
348788	2014	ODB	SCL-TM25	1Z9PS2425ER168084	DC8788	KT06040C	0650	0	690	0	0	06/26/2014
348795	2015	FREIGHTLINER	M2106V	1FVACXDT6FHGC2012	DC8795	KT06040C	8770	14,786	0	0	0	07/01/2014
348809	2014	FORD	E-350	1FBSS3BL5EDA12192	DC8809	KT06040C	2410	38,938	0	0	0	11/13/2013
348810	2014	ODB	SCL-TM25	1Z9PS2425ER168098	DC8810	KT06040C	0650	0	141	0	0	06/30/2014
348811	2014	ODB	SCL-TM25	1Z9PS242XER168095	DC8811	KT06040C	0650	0	110	0	0	06/30/2014
348814	2008	FORD	F-550	1FDAW57R98EE44153	DC8814	KT06040C	6712	20,776	0	0	0	08/26/2008
348815	2008	FORD	F-550	1FDAW57RX8EE44159	DC8815	KT06040C	6712	30,189	0	0	0	08/26/2008
348816	2008	FORD	F-550	1FDAW57R88EE44161	DC8816	KT06040C	6712	29,049	0	0	0	08/26/2008
348817	2008	FORD	F-550	1FDAW57R38EE44164	DC8817	KT06040C	6712	35,539	0	0	0	08/29/2008
348818	2008	FORD	F-550	1FDAW57R28EE44155	DC8818	KT06040C	6712	23,259	0	0	0	09/19/2008
348819	2008	FORD	F-550	1FDAW57R18EE44177	DC8819	KT06040C	6712	28,950	0	0	0	09/19/2008
348820	2008	FORD	F-550	1FDAW57R38EE44178	DC8820	KT06040C	6712	29,661	0	0	0	09/19/2008
348821	2008	FORD	F-550	1FDAW57R18EE44180	DC8821	KT06040C	6712	33,610	0	0	0	09/19/2008
348822	2008	FORD	F-550	1FDAW57R08EE44168	DC8822	KT06040C	6712	45,786	0	0	0	10/21/2008
348823	2014	ODB	SCL-TM25	1Z9PS2420ER168106	DC8823	KT06040C	0650	0	115	0	0	06/30/2014
348824	2014	ODB	SCL-TM25	1Z9PS2423ER168102	DC8824	KT06040C	0650	0	127	0	0	06/30/2014
348825	2014	ODB	SCL-TM25	1Z9PS2425ER168103	DC8825	KT06040C	0650	0	210	0	0	06/30/2014
348968	2008	FORD	F-550	1FDAW57R08EE44171	DC8968	KT06040C	6712	20,337	0	0	0	08/26/2008
348969	2008	FORD	F-550	1FDAW57RX8EE44176	DC8969	KT06040C	6712	41,124	0	0	0	08/26/2008
348970	2008	FORD	F-550	1FDAW57R78EE44183	DC8970	KT06040C	6712	25,957	0	0	0	08/26/2008
348971	2008	FORD	F-550	1FDAW57R68EE44160	DC8971	KT06040C	6712	44,909	0	0	0	08/26/2008
348980	2008	FORD	F-550	1FDAW57RX8EE44162	DC8980	KT06040C	6712	30,567	0	0	0	08/29/2008
348998	2008	CHEVROLET	SILVERADO	2GCEK133981326942	DC8998	KT06040C	1523	87,254	0	0	0	08/25/2008
348999	2008	CHEVROLET	SILVERADO	2GCEK133481329232	DC8999	KT06040C	1523	54,294	0	0	0	08/25/2008
349041	2008	FORD	F-550	1FDAW57R18EE44163	DC9041	KT06040C	6712	29,996	0	0	0	09/19/2008
349042	2008	FORD	F-550	1FDAW57R78EE44166	DC9042	KT06040C	6712	33,313	0	0	0	09/19/2008
349043	2008	FORD	F-550	1FDAW57R98EE44167	DC9043	KT06040C	6712	32,438	0	0	0	09/19/2008
349044	2008	FORD	F-550	1FDAW57R28EE44169	DC9044	KT06040C	6712	31,378	0	0	0	09/19/2008
349045	2008	FORD	F-550	1FDAW57R28EE44172	DC9045	KT06040C	6712	33,140	0	0	0	09/19/2008
349046	2008	FORD	F-550	1FDAW57R48EE44173	DC9046	KT06040C	6712	43,674	0	0	0	09/19/2008
349426	2013	ISUZU	NQR	JALE5W165D7300478	DC9426	KT06040C	5761-8	40,226	0	0	0	11/14/2012
349427	2013	ISUZU	NQR	JALE5W169D7300497	DC9427	KT06040C	5761-8	59,578	0	0	0	11/14/2012
349428	2013	ISUZU	NQR	JALE5W166D7300540	DC9428	KT06040C	5761-8	54,991	0	0	0	11/14/2012
349429	2013	ISUZU	NQR	JALE5W165D7300593	DC9429	KT06040C	5761-8	44,755	0	0	0	11/14/2012
349430	2012	FREIGHTLINER	SPRINTER	WDYPE7CC0C5724586	DC9430	KT06040C	2421	7,004	0	0	0	10/16/2012
349442	2013	FREIGHTLINER	114SD	1FVHG3DV4DHFE9829	DC9442	KT06040C	8712-10	5,406	0	0	0	12/07/2012
349543	2012	FREIGHTLINER	SPRINTER	WDYPE7CC2C5720409	DC9543	KT06040C	2421	19,234	0	0	0	09/28/2012
34AK01205	2014	VENTRAC	3400Y	LW450AA01074	N/A	KT06040C	1216	0	4,202	0	0	12/15/2014
34BC848	2014	BUCKS	2262SRH	35848	N/A	KT06040C	0410	0	0	0	0	08/19/2014

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
34BC849	2014	BUCKS	2262SRH	35849	N/A	KT06040C	0410	0	0	0	0	08/19/2014
34BC850	2014	BUCKS	2262SRH	35850	N/A	KT06040C	0410	0	0	0	0	08/19/2014
34BC851	2014	BUCKS	2284SRH	35851	N/A	KT06040C	0400	0	0	0	0	08/19/2014
34CAT132	2018	CATERPILLAR	SKID STEER	CAT0272DVBL201132	N/A	KT06040C	9110	0	10	0	0	06/08/2018
34CAT272	2017	CATERPILLAR	SKID STEER	CAT0272DKBL200722	N/A	KT06040C	9110	0	10	0	0	03/28/2018
34CAT882	2018	CATERPILLAR	938M	CAT0938MCJ3R05882	N/A	KT06040C	9143	0	5	0	0	07/25/2018
34CAT888	2018	CATERPILLAR	938M	CAT0938MVJ3R05888	N/A	KT06040C	9143	0	5	0	0	07/25/2018
34E0905	2017	GMC	SIERRA	3GTU2MEC6HG169940	1CR0905	KT06040C	1523	13,132	0	0	0	12/27/2016
34E1354	2015	FORD	F-150	1FTEW1EF1FFA37636	EA1354	KT06040C	1531	14,933	0	0	0	12/22/2016
34E1356	2014	FORD	F-150	1FTFW1EFXEKG52051	EA1356	KT06040C	1531	13,128	0	0	0	11/21/2016
34E1359	2016	CHEVROLET	SILVERADO	3GCUKNEC7GG224013	EA1359	KT06040C	1523	13,432	0	0	0	12/21/2016
34E2YTT	2016	CHEVROLET	SILVERADO	3GCUKNEC6GG224018	732YTT	KT06040C	1523	12,413	0	0	0	12/21/2016
34EA6638	2018	CHEVROLET	EXPRESS	1GAZGPF8J1269352	UYA6638	KT06040C	2410	15,881	0	0	0	10/23/2018
34EAFQP34	2015	GMC	SIERRA	3GTU2UEC3FG240623	AFQP343	KT06040C	1523	29,196	0	0	0	11/07/2016
34EAFTL45	2016	CHEVROLET	SILVERADO	3GCUKNEC9GG224336	AFTL45	KT06040C	1523	13,326	0	0	0	11/07/2016
34EBI10	2015	GMC	SIERRA	3GTU2UEC3FG354606	CIBI10	KT06040C	1531	28,804	0	0	0	01/26/2017
34ECI97	2016	FORD	F-250	1FT7W2B65GEC12626	GICI97	KT06040C	1531	9,312	0	0	0	01/10/2017
34ECIFG60	2016	FORD	F-150	1FTFW1EF7GKE08232	CIFG60	KT06040C	1531	30,545	0	0	0	03/08/2017
34ED5875	2018	FORD	TRANSIT 150LR - E1YA	1FBZX2ZM6JKB02465	UXD5875	KT06040C	2410	10,420	0	0	0	10/23/2018
34EDN92	2013	FORD	F-150	1FTFW1EF2DKF43064	BPDN92	KT06040C	1531	59,029	0	0	0	01/17/2017
34EDZJT47	2015	GMC	SIERRA	3GTU2UEC0FG125168	DZJT47	KT06040C	1523	34,107	0	0	0	11/07/2016
34EF7497	2018	FORD	TRANSIT 150LR - E1YA	1FBZX2ZM9JKA42908	UZF7497	KT06040C	2410	1,838	0	0	0	10/23/2018
34EF7870	2018	CHEVROLET	EXPRESS	1GAZGPF8J1288323	UVF7870	KT06040C	2410	2,528	0	0	0	10/23/2018
34EGHKY25	2015	GMC	SIERRA	3GTU2UEC0FG463752	GHKY25	KT06040C	1523	25,749	0	0	0	11/07/2016
34EHS11	2014	FORD	F-150	1FTFW1ET8EKG50997	DZHS111	KT06040C	1531	36,842	0	0	0	01/26/2017
34EIBI03	2016	FORD	F-150	1FTEW1EF8GFB64160	CIBI03	KT06040C	1523	13,805	0	0	0	06/04/2018
34EIEF01	2016	FORD	Transit 350 Van	1FBZX2ZM6GKB27035	CIEF01	KT06040C	2410	14,255	0	0	0	10/16/2017
34EK2353	2016	FORD	F-150	1FTEW1EF8GFC47894	4CK2353	KT06040C	1531	16,969	0	0	0	01/11/2017
34EK8252	2018	CHEVROLET	EXPRESS	1GAWGFFG8J1325559	4DK8252	KT06040C	2410	7,587	0	0	0	10/23/2018
34EK8268	2018	CHEVROLET	EXPRESS	1GAZGPF8J11320867	4DK8268	KT06040C	2410	10,475	0	0	0	10/23/2018
34EK8273	2018	CHEVROLET	EXPRESS	1GAZGPF8J11321131	4DK8273	KT06040C	2410	5,572	0	0	0	10/23/2018
34EK8640	2018	CHEVROLET	EXPRESS	1GAZGPF8J11331473	4DK8640	KT06040C	2410	11,144	0	0	0	10/23/2018
34ELI44	2015	FORD	F-150	1FTEW1EF4FFA73790	DFLI44	KT06040C	1531	96,600	0	0	0	11/15/2016
34EN5556	2018	FORD	TRANSIT 150LR - E1YA	1FBZX2ZM7JKZ70884	UYN5556	KT06040C	2410	16,962	0	0	0	10/23/2018
34EN9707	2018	FORD	TRANSIT 150LR - E1YA	1FBZX2ZM2JKA84255	UXN9707	KT06040C	2410	16,145	0	0	0	10/23/2018
34ERT23	2016	DODGE	RAM 1500	1C6RR7KT0GS142674	DZRT23	KT06040C	1513	48,698	0	0	0	12/22/2016
34EV3610	2018	CHEVROLET	EXPRESS	1GAZGPF8J11276752	UXV3610	KT06040C	2410	9,454	0	0	0	10/23/2018
34EXQ50	2015	FORD	F-150	1FTEW1EG4FKD01965	GVXQ50	KT06040C	1531	37,196	0	0	0	01/11/2017
34EXW69	2017	FORD	Transit 350 Van	1FBZX2YMXHKA90493	GVXW69	KT06040C	2410	15,066	0	0	0	10/16/2017

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
34EZR64	2015	FORD	Transit 350 Van	1FBZX2YM1FKB26701	DZRV64	KT06040C	2410	33,521	0	0	0	10/25/2017
34G1047	2015	HONDA	GX160T	DAS16325G1047	N/A	KT06040C	0190	0	0	0	0	
34G1048	2015	HONDA	GX160T	DAS16325G1048	N/A	KT06040C	0190	0	0	0	0	
34GX229	2017	HONDA	GX390	17-00229	N/A	KT06040C	4510	0	10	0	0	06/29/2017
34JD1009	2013	JOHN DEERE	MX7	1P00MX7XTDP031009	N/A	KT06040C	0120	0	0	0	0	02/07/2014
34JD1010	2013	JOHN DEERE	MX7	1P00MX7XEDP031010	N/A	KT06040C	0120	0	0	0	0	02/07/2014
34JD1013	2013	JOHN DEERE	MX7	1P00MX7XDP031013	N/A	KT06040C	0120	0	0	0	0	02/07/2014
34JD1199	2013	JOHN DEERE	MX7	1P00MX7XCDP031199	N/A	KT06040C	0120	0	0	0	0	02/07/2014
34P001	2015	HONDA	HSP-35043MGH	15083120	N/A	KT06040C	0440	0	0	0	0	
34P002	2015	HONDA	HSP-3003MGH	15067228	N/A	KT06040C	0440	0	0	0	0	
34P005	2015	HONDA	GX160T	G20P54S0389N28	N/A	KT06040C	0440	0	0	0	0	
34P006	2015	HONDA	GX390	29204	N/A	KT06040C	0440	0	0	0	0	09/01/2016
34R002	2013	EX MARK	LAZER X	314601122	N/A	KT06040C	9610	0	8	0	0	12/16/2013
34R003	2013	EX MARK	LAZER X	314601127	N/A	KT06040C	9610	0	15	0	0	12/16/2013
34SB8486	2015	ARIEN	SNOW BLOWER	008486	N/A	KT06040C	9600	0	0	0	0	03/26/2015
34SB8511	2015	ARIEN	SNOW BLOWER	008511	N/A	KT06040C	9600	0	0	0	0	03/26/2015
34SB8512	2015	ARIEN	SNOW BLOWER	008512	N/A	KT06040C	9600	0	0	0	0	03/26/2015
34SM0860	2017	ALAMO	TRAXX RF	1300516020860	N/A	KT06040C	9400	0	700	0	0	05/10/2017
34SM0863	2017	ALAMO	TRAXX RF	1300516020863	N/A	KT06040C	9400	0	700	0	0	05/10/2017
34SM0893	2017	ALAMO	TRAXX RF	1300616020893	N/A	KT06040C	9400	0	700	0	0	05/10/2017
34SNW460	2013	ARIEN	932501	003460	N/A	KT06040C	0116	0	0	0	0	05/10/2013
34SNW461	2013	ARIEN	932501	003461	N/A	KT06040C	0116	0	0	0	0	05/10/2013
34SNW501	2013	ARIEN	932501	00932501	N/A	KT06040C	0116	0	0	0	0	05/10/2013
34SNW648	2013	ARIEN	932501	003648	N/A	KT06040C	0116	0	0	0	0	05/10/2013
34SNW668	2013	ARIEN	932501	003668	N/A	KT06040C	0116	0	0	0	0	05/10/2013
34SNW669	2013	ARIEN	932501	003669	N/A	KT06040C	0116	0	0	0	0	05/10/2013
34SNW670	2013	ARIEN	932100	003670	N/A	KT06040C	0116	0	0	0	0	06/01/2013
34SNW709	2013	ARIEN	932501	003709	N/A	KT06040C	0116	0	0	0	0	05/11/2014
34SNW801	2013	ARIEN	932501	932801	N/A	KT06040C	0116	0	0	0	0	05/16/2013
34SNW805	2013	ARIEN	932100	00805	N/A	KT06040C	0116	0	0	0	0	06/01/2013
34SNW828	2013	ARIEN	932501	003828	N/A	KT06040C	0116	0	0	0	0	05/10/2013
34SNW830	2013	ARIEN	932501	003830	N/A	KT06040C	0116	0	0	0	0	06/01/2013
34SNW831	2013	ARIEN	932501	003831	N/A	KT06040C	0116	0	0	0	0	05/10/2013
34SNW982	2013	ARIEN	932100	004982	N/A	KT06040C	0116	0	0	0	0	06/01/2013
34-TC68	2012	BUCKS	2284HD	18668	N/A	KT06040C	0400	0	0	0	0	01/19/2013
34-TC69	2012	BUCKS	2284HD	18669	N/A	KT06040C	0400	0	0	0	0	01/19/2013
34-TC70	2012	BUCKS	2284HD	18670	N/A	KT06040C	0400	0	0	0	0	01/19/2013
34-TC71	2012	BUCKS	2284HD	18671	N/A	KT06040C	0400	0	0	0	0	01/19/2013
34-TC72	2012	BUCKS	2284HD	18672	N/A	KT06040C	0400	0	0	0	0	01/19/2013
34-TC73	2012	BUCKS	2284HD	18673	N/A	KT06040C	0400	0	0	0	0	01/19/2013

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
34UR1383	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMP1HH522558	3CP1383	KT06040C	8712-6	93	0	0	0	10/19/2018
34UR6566	2017	FORD	F-250	1FT7W2B66HEE42757	7DB6566	KT06040C	3513	6,684	0	0	0	10/19/2018
34UR6588	2017	FORD	F-750-BD	1FDXF7DC1HDB05740	7DB6588	KT06040C	8712-6	9,580	0	0	0	10/19/2018
34UR6618	2017	FORD	F-250	1FT7W2B69HED15176	7DB6618	KT06040C	3513	8,364	0	0	0	10/19/2018
34UR8808	2017	FORD	F-250	1FTBF3B65GED24066	2CK8808	KT06040C	3513	8,305	0	0	0	10/23/2018
34UR9031ML	2017	FORD	F-250	1FT7W2B61HEE67940	79031ML	KT06040C	3513	3,878	0	0	0	10/23/2018
947416	2010	FORD	E-350	1FBSS3BL2ADA08028	DC7416	KT06040C	2410	54,488	0	0	0	11/03/2009

Distinct Count of Asset: 392

DEPARTMENT: KT06080 - DPW, SNOW REMOVAL

34UR0057	2017	BOBCAT	LOADER	17121T0057	N/A	KT06080	9110	0	85	0	0	
34UR0383	2017	FREIGHTLINER	DUMP TRUCK	1FVACXDU6FHGD4637	9CJ0383	KT06080	8712-6	25,100	0	0	0	11/08/2018
34UR0940	2015	INTERNATIONAL	4300 SBA 4X2	3HAMMMMN2FL711127	8DF0940	KT06080	8774	4,430	0	0	0	10/31/2018
34UR1347	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMP5HH522563	5DJ1347	KT06080	8712-6	6,417	0	0	0	11/08/2018
34UR1393	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMM93HH523324	67428MK	KT06080	8712-6	3,584	0	0	0	11/08/2018
34UR1394	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMPXHH523322	3CP1394	KT06080	8712-6	3,568	0	0	0	11/08/2018
34UR1396	2013	INTERNATIONAL	DUMP TRUCK	1HTMMMMP4HH522554	3CP1396	KT06080	8712-6	2,253	0	0	0	10/27/2016
34UR1399	2015	FORD	F-250	1FT7WZB61GEB28593	3CP1399	KT06080	3513	4,984	0	0	0	11/20/2018
34UR1428	2016	FORD	F-250	1FTBF2B6XGED45411	3CP1428	KT06080	1521	480	0	0	0	11/20/2018
34-UR1442	2016	FREIGHTLINER	DUMP TRUCK	1FVACWDU1HHJC5355	3CP1442	KT06080	8712-6	5,111	0	0	0	10/19/2018
34UR1449	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMP6HH522555	3CP1449	KT06080	8712-6	1,448	0	0	0	11/08/2018
34UR1451	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMP8HH523318	3CP1451	KT06080	8712-6	6,748	0	0	0	11/08/2018
34UR1453	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMP8HH522556	3CP1453	KT06080	8712-6	1,040	0	0	0	11/08/2018
34UR1459	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMP9HH522551	3CP1459	KT06080	8712-6	1,602	0	0	0	11/08/2018
34UR1465	2016	FORD	F-250	1FT7W2B62GEC37284	3CP1465	KT06080	1523	721	0	0	0	10/24/2017
34UR1606	2015	INTERNATIONAL	4300 SBA 4X2	3HAMMMMN0JL557736	9CX1606	KT06080	8774	2,750	0	0	0	10/31/2018
34UR2681	2017	FORD	F-250	1FT7W2B67HEE80076	2DD2681	KT06080	3513	22,774	0	0	0	11/14/2018
34UR2682	2017	FORD	F-250	1FT7W2B6XHEE90598	2DD2682	KT06080	3513	310	0	0	0	11/14/2018
34UR2683	2017	FORD	F-250	1FT7W2B66HEF33124	2DD2683	KT06080	3513	6,259	0	0	0	10/19/2018
34UR3488	2017	JOHN DEERE	LOADER	1DW544KZCHF685478	N/A	KT06080	9143	0	0	0	0	11/01/2018
34UR3723	2016	BOBCAT	LOADER	AUVP13611	N/A	KT06080	9110	973	0	0	0	11/09/2018
34UR3870	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMP6HH523320	2CP3870	KT06080	8712-6	1,411	0	0	0	11/08/2018
34UR3871	2016	INTERNATIONAL	4300 SBA 4X2	1HTMMMMP9HH522548	2CP3871	KT06080	8712-6	5,001	0	0	0	11/08/2018
34UR4405	2017	CASE	LOADER	NHF241056	N/A	KT06080	9143	0	0	0	0	11/01/2018
34UR47MK	2016	FORD	F-250	1FT7W2B60GED09667	95647MK	KT06080	1523	892	0	0	0	11/20/2018
34UR4984	2017	FREIGHTLINER	DUMP TRUCK	1FVACWFD1KHKC7520	8DG4984	KT06080	8712-6	1,538	0	0	0	11/08/2018
34UR4985	2017	FREIGHTLINER	DUMP TRUCK	1FVACWFDXKHKC7516	8DG4985	KT06080	8712-6	1,129	0	0	0	11/08/2018
34UR4996	2017	FREIGHTLINER	DUMP TRUCK	1FVACWFD4KHKC7513	8DG4996	KT06080	8712-6	2,849	0	0	0	11/02/2018
34UR4997	2016	FREIGHTLINER	DUMP TRUCK	1FVACWFD8KHKC7515	8DG4997	KT06080	8712-6	1,997	0	0	0	11/02/2018
34UR5002	2017	FORD	F-750-BD	1FDXF7DCXGDA04419	3CJ5002	KT06080	8774	3,096	0	0	0	10/31/2018

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
34UR5266	2017	CASE	LOADER	NFF235266	N/A	KT06080	9143	0	0	0	0	11/01/2018
34UR5630	2017	FORD	F-750-BD	1FDNF7DC9JDF06210	3215630	KT06080	8712-6	2,742	0	0	0	11/02/2018
34UR5631	2017	FORD	F-750-BD	1FDNF7DC9JDF06384	3215631	KT06080	8712-6	2,365	0	0	0	11/02/2018
34UR5632	2017	FORD	F-750-BD	1FDNF7DC0JDF06385	3215632	KT06080	8712-6	2,598	0	0	0	11/02/2018
34UR5633	2017	FORD	F-750-BD	1FDNF7DC2JDF06386	3215633	KT06080	8712-6	2,693	0	0	0	11/02/2018
34UR5634	2017	FORD	F-750-BD	1FDNF7DC7JDF05878	3215634	KT06080	8712-6	693	0	0	0	11/02/2018
34UR6558	2017	FORD	F-250	1FT7W2B62HEC72784	7DB6558	KT06080	3513	1,784	0	0	0	11/14/2018
34UR6559	2017	FORD	F-250	1FT7W2B65HEB73358	7DB6559	KT06080	3513	7,270	0	0	0	10/19/2018
34UR6561	2017	FORD	F-250	1FT7W2B61HEE24263	7DB6561	KT06080	3513	2,516	0	0	0	11/14/2018
34UR6564	2017	FORD	F-250	1FT7W2B64HED65046	7DB6564	KT06080	3513	3,064	0	0	0	10/19/2018
34UR6565	2017	FORD	F-250	1FT7W2B6XHEE77771	7DB6565	KT06080	3513	4,101	0	0	0	10/23/2018
34UR6567	2017	FORD	F-250	1FT7WB69HEE74263	7DB6567	KT06080	3513	2,541	0	0	0	11/08/2018
34UR6569	2017	FORD	F-750-BD	1FDXF7DC5HDB05711	7DB6569	KT06080	8712-6	0	0	0	0	10/19/2018
34UR6574	2017	FORD	F-750-BD	1FDXF7DC8HDB05735	7DB6574	KT06080	8712-6	4,256	0	0	0	10/19/2018
34UR6579	2013	FORD	F-750-BD	1FDXF7DC0HDB05731	7DB6579	KT06080	8712-6	3,835	0	0	0	11/08/2018
34UR6580	2017	FORD	F-750-BD	1FDXF7DC2HDB05732	7DB6580	KT06080	8712-6	407	0	0	0	11/28/2017
34UR6583	2017	FORD	F-750-BD	1FDXF7DCXHDB05722	7DB6583	KT06080	8712-6	4,512	0	0	0	10/19/2018
34UR6584	2017	FORD	F-750-BD	1FDXF7DCXHDB05736	7DB6584	KT06080	8712-6	1,007	0	0	0	11/08/2018
34UR6585	2017	FORD	F-750-BD	1FDXF7DC1HDB05737	7DB6585	KT06080	8712-6	1,682	0	0	0	11/28/2017
34UR6590	2017	FORD	F-750-BD	1FDXF7DC5HDB05742	7DB6590	KT06080	8712-6	825	0	0	0	11/08/2018
34UR6591	2017	FORD	F-750-BD	1FDXF7DC7HDB05743	7DB6591	KT06080	8712-6	394	0	0	0	11/27/2017
34UR6593	2017	FORD	F-750-BD	1FDXF7DC0HDB05745	7DB6593	KT06080	8712-6	6,166	0	0	0	11/08/2018
34UR6595	2017	FORD	F-750-BD	1FDXF7DC4HDB05747	7DB6595	KT06080	8712-6	0	0	0	0	11/08/2018
34UR6597	2017	FORD	F-750-BD	1FDPF7DC1HDB06807	7DB6597	KT06080	8712-6	2,298	0	0	0	10/19/2018
34UR6598	2017	FORD	F-750-BD	1FDPF7DC3HDB06808	7DB6598	KT06080	8712-6	516	0	0	0	11/08/2018
34UR6599	2017	FORD	F-750-BD	1FDPF7DC5HDB06809	7DB6599	KT06080	8712-6	492	0	0	0	11/08/2018
34UR6600	2017	FORD	F-750-BD	1FDPF7DC5HDB06812	7DB6600	KT06080	8712-6	187	0	0	0	11/08/2018
34UR6602	2017	FORD	F-750-BD	1FDPFDC1HDB06810	7DB6602	KT06080	8712-6	1,599	0	0	0	10/19/2018
34UR6604	2016	CASE	LOADER	JAF621168	N/A	KT06080	9110	1,020	0	0	0	11/09/2018
34UR6606	2016	FREIGHTLINER	DUMP TRUCK	1FVACWDT4HHJB1800	7DB6606	KT06080	8712-6	939	0	0	0	10/19/2018
34UR6607	2016	FREIGHTLINER	DUMP TRUCK	1FVACWDT6HHJB1801	7DB6607	KT06080	8712-6	967	0	0	0	10/19/2018
34UR6621	2017	FORD	F-250	1FT7W2B61HEE93101	7DB6621	KT06080	3513	3,877	0	0	0	11/14/2018
34UR6622	2017	FORD	F-250	1FT7W2B68HEE17438	7DB6622	KT06080	3513	7,658	0	0	0	10/23/2018
34UR6624	2017	FORD	F-250	1FTW2B69HEE79558	7DB6624	KT06080	3513	722	0	0	0	11/08/2018
34UR6626	2017	FORD	F-250	1FT7W2B68HEE41271	7DB6626	KT06080	3513	1,102	0	0	0	11/14/2018
34UR6645	2017	FORD	F-250	1FT7W2B62HEE11764	7DB6645	KT06080	3513	880	0	0	0	11/14/2018
34UR6646	2017	FORD	F-250	1FT7W2B6XHEE62087	7DB6646	KT06080	3513	746	0	0	0	11/14/2018
34UR6647	2017	FORD	F-250	1FT7W2B63HED91069	7DB6647	KT06080	3513	2,537	0	0	0	11/20/2018
34UR6648	2017	FORD	F-250	1FT7W2B65HEE67889	7DB6648	KT06080	3513	68	0	0	0	11/14/2018
34UR6680	2017	FORD	F-250	1FT7W2B6XHEC51701	7DB6680	KT06080	3513	6,641	0	0	0	10/19/2018

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
34UR6681	2017	FORD	F-250	1FT7W2B69HEC94958	7DB6681	KT06080	3513	7,120	0	0	0	10/23/2018
34UR6682	2017	FORD	F-250	1FT7W2B64HEE90421	7DB6682	KT06080	3513	845	0	0	0	11/14/2018
34UR6685	2017	FORD	F-250	1FT7W2B61HEE77755	7DB6685	KT06080	3513	12,226	0	0	0	10/23/2018
34UR6691	2017	FORD	F-250	1FT7W2B65HED48028	7DB6691	KT06080	3513	8,796	0	0	0	10/19/2018
34UR6784	2017	FORD	F-750-BD	1FDNF7DC3JDF03819	ZMH6784	KT06080	8712-6	981	0	0	0	11/02/2018
34UR6792	2016	BOBCAT	LOADER	B38V16163	N/A	KT06080	9110	854	0	0	0	11/09/2018
34UR7064	2017	FORD	F-250	1FT7W2B67HEC88270	2DB7064	KT06080	3513	10,258	0	0	0	10/23/2018
34UR7065	2017	FORD	F-250	1FT7W2B60HED98495	2DB7065	KT06080	3513	1,429	0	0	0	11/14/2018
34UR7066	2017	FORD	F-250	1FT7W2B66HEE12836	2DB7066	KT06080	3513	2,571	0	0	0	11/14/2018
34UR7067	2017	FORD	F-250	1FT7W2862HEC51742	2DB7067	KT06080	3513	14,304	0	0	0	11/14/2018
34UR7070	2017	FORD	F-250	1FT7W2B68HEB66954	7DB7070	KT06080	3513	1,181	0	0	0	11/20/2018
34UR7128	2016	FREIGHTLINER	DUMP TRUCK	1FVACWFD9KHKC7507	8DL7128	KT06080	8712-6	2,601	0	0	0	11/02/2018
34UR7129	2016	FREIGHTLINER	DUMP TRUCK	1FVACWFD0KHKC7508	8DL7129	KT06080	8712-10	4,757	0	0	0	11/02/2018
34UR7130	2016	FREIGHTLINER	DUMP TRUCK	1FVACWFD2KHKC7509	8DL7130	KT06080	8712-6	2,284	0	0	0	11/02/2018
34UR7131	2016	FREIGHTLINER	DUMP TRUCK	1FVACWFD9KHKC7510	8DL7131	KT06080	8712-6	3,264	0	0	0	11/02/2018
34UR8209	2017	FORD	F-250	1FT7W2B60HEE11777	ZLW8209	KT06080	3513	4,806	0	0	0	11/08/2018
34UR8285	2017	FORD	F-250	1FT7W2B64GED35009	9CP8285	KT06080	3513	22,585	0	0	0	10/23/2018
34UR8287	2016	FORD	F-250	1FT7W2B65GEC78187	9CP8287	KT06080	1523	552	0	0	0	11/08/2018
34UR8296	2016	FORD	F-250	1FT7W2B63GEA00503	9CP8296	KT06080	1523	381	0	0	0	11/08/2018
34UR8297	2016	FORD	F-250	1FT7W2B62GEC81015	9CP8297	KT06080	1523	1,261	0	0	0	11/14/2018
34UR8300	2016	FORD	F-250	1FT7W2B67GEA20186	9CP8300	KT06080	1533	1,364	0	0	0	11/20/2018
34UR8374	2015	INTERNATIONAL	4300 SBA 4X2	1HTMMMMN6GH003079	3CB8374	KT06080	8774	7,188	0	0	0	10/31/2018
34UR8579	2017	JOHN DEERE	LOADER	1DW544KZJJF688831	N/A	KT06080	9143	0	0	0	0	11/01/2018
34UR8797	2017	FORD	F-250	1FTBF2B61GEC20975	2CK8797	KT06080	3513	8,984	0	0	0	10/23/2018
34UR8798	2016	FORD	F-250	1FTBF2B64GEA95325	2CK8798	KT06080	1521	215	0	0	0	11/14/2018
34UR8818	2017	FORD	F-250	1FTBF2B61GED09574	2CK8818	KT06080	3513	14,846	0	0	0	10/19/2018
34UR8822	2016	FORD	F-350	1FT7X2B60GEC80328	2CK8822	KT06080	1532	4,906	0	0	0	11/08/2018
34UR8826	2016	FORD	F-250	1FTBF2B63GED09575	2CK8826	KT06080	1521	1,749	0	0	0	11/20/2018
34UR8828	2017	FORD	F-350 SUPERDUTY	1FT7W3B66GED47121	2CK8828	KT06080	3513	18,188	0	0	0	10/19/2018
34UR8829	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMM0HH473276	2CK8829	KT06080	8712-6	7,946	0	0	0	11/08/2018
34UR8832	2016	INTERNATIONAL	DUMP TRUCK	1HTMMMMM9HH030253	2CK8832	KT06080	8712-6	2,276	0	0	0	11/08/2018
34UR8834	2016	INTERNATIONAL	4300 SBA 4X2	1HTMMMMM7HH473274	2CK8834	KT06080	8712-6	3,652	0	0	0	11/08/2018
34UR8965	2017	FORD	F-250	1FT7W2B65HEE74017	6DC8965	KT06080	3513	9,532	0	0	0	10/19/2018
34UR8966	2017	FORD	F-250	1FT7W2B69HEE74019	6DC8966	KT06080	3513	688	0	0	0	11/20/2018
34UR9333	2017	FORD	F-250	1FT7W3B65HEE74020	8DC9333	KT06080	3513	2,928	0	0	0	10/23/2018
34UR9334	2017	FORD	F-250	1FT7W2B67HEE74018	8DC9334	KT06080	3513	537	0	0	0	11/08/2018
94AFQX52	2017	CHEVROLET	SILVERADO	3GCUKRECXH403879	AFQX52	KT06080	1523	22,946	0	0	0	11/13/2018
94BPDN23	2017	CHEVROLET	SILVERADO	3GCUKREC7HG172472	BPDN23	KT06080	1523	26,198	0	0	0	11/13/2018
94CIEF02	2015	CHEVROLET	SILVERADO	3GCUKREC8FG110303	CIEF02	KT06080	1523	36,998	0	0	0	11/19/2018
94CR0907	2017	GMC	SIERRA	3GTU2MEC8HG173648	1CR0907	KT06080	1523	43,334	0	0	0	11/20/2018

ASSET NUMBER	YEAR	MAKE	MODEL	SERIAL NUMBER	LICENSE	DEPT	CLASS	ODOMETER	HOUR	KILOMETER	OTHER	ACQ DATE
94CV4854	2017	TOYOTA	TACOMA	5TFDZ5BN3HX019108	1CV4854	KT06080	1513	6,158	0	0	0	11/19/2018
94CY4054	2017	CHEVROLET	SILVERADO	3GCUKREC2HG384681	1CY4054	KT06080	1523	1,906	0	0	0	11/19/2018
94DB7010	2018	GMC	SIERRA	3GTU2MEC2JG145947	8DB7010	KT06080	1523	17,764	0	0	0	11/19/2018
94DD6632	2017	DODGE	RAM 1500	1C6RR7LT0JS164986	1DD6632	KT06080	1523	28,580	0	0	0	11/13/2018
94EHS08	2015	FORD	F-150	1FTEW1EFXFKD18924	DZHS08	KT06080	1531	30,136	0	0	0	11/03/2017
94ER0961	2017	FORD	F-150	1FTEW1EF5HFA12984	1CR0961	KT06080	1523	34,951	0	0	0	11/13/2017
94ERT24	2016	DODGE	RAM 1500	1C6RR7KT2GS142675	DZRT24	KT06080	1531	34,488	0	0	0	10/31/2017
94KCUL38	2018	DODGE	RAM 1500	1C6RR7LT4JS163243	KCUL38	KT06080	1523	16,003	0	0	0	11/13/2018
94KCUL41	2017	FORD	F-150	1FTEW1EF4HKD90527	KCUL41	KT06080	1523	22,090	0	0	0	11/20/2018
94UR0055	2017	INTERNATIONAL	DUMP TRUCK	3HAMMMMP2JL579495	JXJ0055	KT06080	8712-10	857	0	0	0	01/09/2018
94UR3300	2017	FORD	F-250	1FT7W2B6XHEC50340	5DD3300	KT06080	3513	271	0	0	0	01/09/2018
94UR3869	2012	INTERNATIONAL	DUMP TRUCK	1HTMMMP8HH523321	2CP3869	KT06080	8712-6	1,412	0	0	0	11/21/2018
94UR6563	2017	FORD	F-250	1FT7W2B62HEC36089	7DB6563	KT06080	3513	809	0	0	0	11/20/2018
94UR6686	2017	FORD	F-250	1FT7W2B68HEE80247	7DB6686	KT06080	3513	26	0	0	0	11/20/2018
94UR6689	2017	FORD	F-250	1FT7W2BXHED83907	7DB6689	KT06080	3513	648	0	0	0	12/13/2017
94UR7711	2015	INTERNATIONAL	DURASTAR	3HAMMMMP9GL737078	1CC7711	KT06080	8712-6	948	0	0	0	11/20/2018
94UR7713	2015	INTERNATIONAL	DUMP TRUCK	3HAMMMMPXGL737087	1CC7713	KT06080	8712-6	5,414	0	0	0	11/08/2018
94UR7714	2015	INTERNATIONAL	DUMP TRUCK	3HAMMMMP7GL737113	1CC7714	KT06080	8712-6	4,132	0	0	0	11/21/2018
94UR7737	2015	INTERNATIONAL	DURASTAR	3HAMMMMP8GL737105	1CC7737	KT06080	8712-6	1,173	0	0	0	11/21/2018
94UR7738	2015	INTERNATIONAL	DUMP TRUCK	3HAMMMMP6GL737068	1CC7738	KT06080	8712-6	3,913	0	0	0	11/21/2018
94UR8794	2016	FORD	F-250	1FT7X2B63GEC94367	2CK8794	KT06080	1533	622	0	0	0	11/20/2018

Distinct Count of Asset: 131

Total Distinct Count of Asset: 1415

REPORT PARAMETERS:

GROUPING:	DEPARTMENT
ASSET NUMBER:	All Values
YEAR:	All Values
ORGANIZATION:	001 [DPW FLEET MANAGEMENT DIVISION]

DEPARTMENT:

KT01010 [DPW, Office of the Director]
KT01015 [DPW, Human Capitol Administration]
KT01020 [DPW, Office of Attorney General]
KT01030 [DPW, Risk Management]
KT01040 [DPW, Public Information Office]
KT01070 [DPW, Purchasing]
KT01080 [DPW, IT Services]
KT03010 [DPW, Office of the Chief Financial Officer]
KT04010 [FMA, Fuel, Lube, and Parts Support]
KT04020 [FMA, Preventive Scheduled Maintenance]
KT04030 [FMA, Emergency Maintenance Road Service]
KT04040 [FMA, FMA Complex]
KT04040FS [FMA, Fleetshare]
KT05010 [DPW, Vehicle Immobilization and Towing Division]
KT05011 [DPW, Abandoned Vehicle Division]

KT05020 [DPW, Parking Control Division]
KT06010 [DPW, Sanitation Administration]
KT06020 [DPW, Public Space Cleaning Administration]
KT06020A [DPW, PSCA, Sweeper and Mechanize Operations]
KT06020B [DPW, PSCA, Nueance Abatement]
KT06020C [DPW, PSCA, Landscaping]
KT06020D [DPW, PSCA, Special Operations and Prowl]
KT06020E [DPW, PSCA, A-Team]
KT06020F [DPW, PSCA, Day Operations (Solid Waste Collections)]
KT06020G [DPW, PSCA, Night Operations and Night Sweeping]
KT06020H [DPW, PSCA, Manual Operations (Day)]
KT06030 [DPW, Trash Collections 2,4,5]
KT06040 [DPW, Trash Collection Program (Bulk)]
KT06040B [DPW, Solid Waste Disposal]
KT06040C [DPW, Street and Alley Cleaning]
KT06080 [DPW, SNOW REMOVAL]

CLASS:

0100 [NON SELF PROPELLED: ATTENUATORS]
0116 [NON SELF PROPELLED: SNOW BLOWERS]
0120 [NON SELF PROPELLED: ATTACHMENT: ROTARY CUTTER]
0190 [NON SELF PROPELLED: ATTACHMENT: SMALL ENGINE]
0212 [NON SELF PROPELLED: SKID MOUNTED: GENERATORS >101 KWATTS]
0213 [NON SELF PROPELLED: SKID MOUNTED GENERATORS: LIGHT PLANT<1000 WATTS]
0214 [NON SELF PROPELLED: SKID MOUNTED: GENERATORS >1001 WATTS]
0232 [NON SELF PROPELLED: SKID MOUNTED: PUMP 6"-12"]
0300 [NON SELF PROPELLED: TRAILER MOUNTED: MESSAGE\ARROW]
0310 [NON SELF PROPELLED: TRAILER MOUNTED: GENERATOR]
0313 [NON SELF PROPELLED:TRAILER MOUNTED GENERATOR:SOLAR POWER]
0314 [NON SELF PROPELLED:TRAILER mOUNTED:GENERATOR w/LIGHT TOWER]
0320 [NON SELF PROPELLED: TRAILER MOUNTED: AIR COMPRESSOR]
0340 [NON SELF PROPELLED: TRAILER MOUNTED: PRESSURE WASHER]
0350 [NON SELF PROPELLED: TRAILER MOUNTED: PUBLIC UTILITY: ASPHALT POT HOLE PATCHER]

0360 [NON SELF PROPELLED: TRAILER
MOUNTED: CONSTRUCTION]
0400 [NON SELF PROPELLED: VEHICLE
MOUNTED: 40YD. REFUSE CONTAINER]
0410 [NON SELF PROPELLED: VEHICLE
MOUNTED: 30YD. REFUSE CONTAINER]
0440 [NON SELF PROPELLED: VEHICLE
MOUNTED PRESSURE WASHER]
0480 [NON SELF PROPELLED: VEHICLE
MOUNTED: CONCRETE MIXER]
0500 [NON SELF PROPELLED: STATIONARY
GRAPPLER]
0510 [NON SELF PROPELLED: STATIONARY
GENERATOR]
0540 [NON SELF PROPELLED: STATIONARY:
PRESSURE WASHERS]
0600 [NON SELF PROPELLED: GROUNDS:
TILLER]
0610 [NON SELF PROPELLED: GROUNDS:
NON RIDING MOWERS]
0620 [NON SELF PROPELLED: GROUNDS:
SPRAYER]
0630 [NON SELF PROPELLED: GROUNDS:
WOOD CHIPPER]
0640 [NON SELF PROPELLED: GROUNDS:
STUMP GRINDER]
0650 [NON SELF PROPELLED: GROUNDS:
VACUUM MACHINES: LEAF]
0652 [NON SELF PROPELLED: GROUNDS:
LEAF MACHINE - BLOWER]
0690 [NON SELF PROPELLED: GROUNDS:
SMALL TOOLS: POWER SAW]
0710 [NON SELF PROPELLED:TRAILER:FLAT
BED]
0711 [NON SELF PROPELLED: TRAILER:
FLATBED]
0712 [NON SELF PROPELLED: TRAILER:
FLAT BED 6001-10,000 GVWR]
0742 [NON SELF PROPELLED: TRAILER: VAN
BODY: GVWR-6001-10,000]
0761 [NON SELF PROPELLED: TRAILER
REFRIGERATOR<6000 GVW]
1100 [CYCLES:SEGWAY]
1110 [MOTORCYCLES: 125CC-500CC]
1120 [CYCLES: SCOOTERS]
1121 [CYCLES:TRIKKE]
1210 [LIGHT VEHICLES: CARTS:TENNANT
MINI VAC]
1212 [LIGHT VEHICLES: GOLF CART: FOUR
WHEELED]
1216 [LIGHT VEHICLES: CARTS: ALL
TERRAIN VEHICLE]
1300 [AUTOMOBILE: COMPACT, NATURAL
GAS]
1310 [AUTOMOBILE: SUB-COMPACT,
DEDICATED ELECTRIC]
1320 [AUTOMOBILE: COMPACT, HYBRID]
1322 [AUTOMOBILE: COMPACT, SEDAN]
1323 [AUTOMOBILE: COMPACT: HYBRID:
STATION WAGON]
1325 [AUTOMOBILE: COMPACT: PLUG-IN
HYBRID]
1332 [AUTOMOBILE: INTERMEDIATE]
1342 [AUTOMOBILE: FULL SIZE]
1410 [VAN: WINDOW: 7-8 PASSENGER (1/2
TON)]
1421 [VAN: CARGO STANDARD 1/2 TON
(WINDOWS AROUND CARGO BAY)]
1422 [VAN: CARGO: STEP VAN]
1424 [VAN: CARGO: UTILITY BAY
ENCLOSED (NO WINDOWS)]
1428 [VAN: CARGO: MINI: GVWR <8500]
1510 [PICKUPS: COMPACT: REGULAR CAB]
1511 [PICKUPS: COMPACT: REGULAR CAB
W/COVER]
1513 [PICKUPS: 1/4 TON COMPACT: CREW
CAB]
1520 [PICKUPS: HALF TON HOT SHOT]

FOOD TRUCK]
1521 [PICKUPS: HALF TON REGULAR CAB]
1522 [PICKUPS: HALF TON EXTENDED
CAB]
1523 [PICKUPS: HALF TON CREW CAB]
1531 [PICKUPS: 3/4 TON REGULAR CAB]
1532 [PICKUPS: 3/4 TON EXTENDED CAB]
1533 [PICKUPS: 3/4 TON CREW CAB]
1620 [SPORT UTILITY VEHICLE (SUV)]
1FER [1FER Class needs definition]
1FIR [1FIR Class needs definition]
206AMC [FEMS - ambulance]
206AVC [FEMS - Administrative Vehicle]
206CVC [FEMS - Command Vehicle]
206LTC [FEMS - Ladder Truck]
206MPC [FEMS - Fleet Vehicle Master]
206PTC [FEMS - Pumper Apparatus]
206RSC [FEMS - Rescue Squad]
206RSCFCU [FEMS - Rescue Squad Field
Command]
206RSCHM [FEMS - Rescue Squad HazMat]
206RVC [FEMS - Other Response Vehicle]
206RVCAU [FEMS - Response vehicle Air
Unit]
206RVCBU [FEMS - Response Vehicle Brush
unit]
206RVCFU [FEMS - Response vehicle Foam
Unit]
206RVCTAU [FEMS - Response Vehicle TAU]
206RVCTT [FEMS - Response Vehicle Tow
Truck]
2400 [VAN: WINDOW: 9 PASSENGER]
2410 [VAN: WINDOW: 15 PASSENGER]
2414 [VAN: WINDOW: 7-8 PASSENGER:
HANDICAPPED ACCESS]
2421 [VAN: CARGO STANDARD]
2422 [VAN: CARGO STEP VAN]
2427 [VAN: CARGO ARIEL LIFT]
2429 [VAN: CARGO: WORK CENTER: GVWR:
8501-10,000]
2513 [1 TON CREW CAB PICKUP]
3414 [VAN: WINDOW: 12 PASS:
HANDICAPPED ACCESS SHUTTLE SER.]
3420 [VAN: CARGO: FOOD SERVICE STEP
VAN GVWR: 10,001-14,000]
3421 [VAN: CARGO: STANDARD VAN]
3510 [PICKUPS: SUPERDUTY W/WATER
TANK]
3512 [PICKUP W/PLOW (9K-11.5K)]
3513 [PICKUP: SUPER DUTY CREW CAB]
3514 [PICKUPS: SUPER DUTY: UTILITY BED]
3700 [STRAIGHT TRUCKS: EMERGENCY
SERVICES: UTILITY MESSAGE BOARD
10,001-14,000]
3743 [STRAIGHT TRUCK: PUBLIC UTILITY:
INSULATED AERIAL 10,001-14,000 GVW]
4413 [VAN: WINDOW: SHUTTLE SERVICE
(12-14 Passenger)]
4414 [VAN: WINDOW: 6 PASS:
HANDICAPPED ACCESS W/C SER.]
4510 [PRESSURE WASHER-TRUCK
MOUNTED, 4X2, GVWR: 15,000+]
4710 [STRAIGHT TRUCK: GENERAL
PURPOSE; VAN BODY W/LIFTGATE]
4740 [TRUCK, TARPATCH, 4X2, GVWR:
26,000]
5710 [STRAIGHT TRUCKS: GENERAL
PURPOSE: STAKE BODY (GVW-16,001-
19,500)]
5711 [STRAIGHT TRUCK: GENERAL
PURPOSE: FLAT BEAD]
5712 [STRAIGHT TRUCK: GENERAL
PURPOSE: DUMP BED/SNOW 16,001-19,500
GVWR]
5731 [STRAIGHT TRUCKS: SERVICE: TOW
RECOVERY GVWR 16,001-19,500]
5743 [STRAIGHT TRUCK: PUBLIC UTILITY:
INSULATED AERIAL 16,001-19,500 GVWR]

5744 [STRAIGHT TRUCK: PUBLIC UTILITY:
PLATFORM AERIAL 16,001-19,500 GVW]
5761-6 [REFUSE TRUCK 6 CUBIC
YDS,16,001-19,500 LBS.]
5761-8 [REFUSE TRUCK 8 CUBIC
YDS,16,001-19,500 LBS.]
5770 [STRAIGHT TRUCKS: PUBLIC WORKS:
MOBILE ATTENUATOR (16,001-19,500
GVW)]
5771 [4 WHEEL ALLEY SWEEPER]
5779 [CREW CAB W/BEAVERTAIL]
6421 [VAN: CARGO STANDARD, 19,501-
26,000 GVW]
6700 [STRAIGHT TRUCKS: GENERAL
PURPOSE: CHIPPER BODY]
6710 [1 3/4 TON WELDING TRUCK, 4X2,
GVWR: 19,000+]
6712 [CREW CAB DUMP W/LIGHT PLOW]
6714 [STRAIGHT TRUCKS : GENERAL
PURPOSE : VAN BODY 19,501 -26,000
GVW]
6731 [STRAIGHT TRUCK: TOW RECOVERY
4X4 19501-26000 LBS]
6735 [STRAIGHT TRUCK: SERVICE TRUCK
4X2, GVW:19,501-26,000]
6770 [TYMCO 4 wheel sweeper]
6791 [10-28 PASSENGER BUSES]
6797 [MOBILE OFFICE, SERVICE CENTER]
6FEC [6FEC Class needs definition]
6FRA [6FRA Class needs definition]
7710 [TRUCK: GENERAL PURPOSE
STAKEBODY,4X4]
7712 [STAKEBODY DUMP W/LOADER,
GVWR: 26,000+]
7714 [TRUCK: GENERAL PURPOSE, VAN
BODY]
7716 [TRUCK: REFRIGERATOR
W/TAILGATE, 4X2, GVWR: 27,000]
7717 [STRAIGHT TRUCKS: GENERAL
PURPOSE: TANKER]
7730 [STRAIGHT TRUCKS: SERVICE:
MOBILE ATTENUATOR (26,001-33,000
GVW)]
7734 [SERVICE TRUCK (TIRE)]
7770 [TRUCK: THERMOPLASTIC]
7791 [STRAIGHT TRUCK: BUS: SHUTTLE
SERVICE]
7796 [MOBILE COMMAND CENTER, 4X2]
7ARC [RESCUE UNIT]
7BUS [FIRE RESPONSE: MCU-COMMAND
BUS]
7CMV [FIRE UNIT, COMMAND VEHICLE]
7FAL [FIRE/EMS SEDAN FULL SIZE]
7FBT [FIRE UNIT, FIRE RESPONSE BOAT]
7FGF [FIRE UNIT, MD TRUCK 25,000 LBS]
7FLC [FIRE UNIT - Aerial Child]
7FLI [FIRE UNIT, AERIAL LADDER]
7FMH [FIRE UNIT, TOWER LADDER]
7FMU [FIRE UNIT, FOAMING UNIT]
7FRH [FIRE UNIT, HD RECUE TRUCK 40,000
LBS]
7FZB [FIRE UNIT, LIGHT TRUCK 0-6000
LBS]
7FZG [FIRE UNIT, HEAVY DUTY TRUCK,
25,000 LBS]
7PFF [FIRE UNIT, PUMPER]
8700 [STRAIGHT TRUCK: GENERAL
PURPOSE: (Plate/Barrier truck)]
8712-10 [10 WHEEL DUMP W/PLOW,
>33,000]
8712-6 [6 WHEEL DUMP W/PLOW >33,000
LBS]
8717 [TANK TRUCK, FUEL,4X2, Gallons:
1,500 GVWR: 47,000+]
8731 [WRECKER, GVWR:>33,000]
8733 [MAINTAINER LUBRICATION SERVICE
TRUCK, 4X2, GVWR: 50,000+]
8740 [STRAIGHT TRUCKS: PUBLIC UTILITY:

SNOW READY/PRE-WET]
8741 [TRUCK: PUBLIC UTILITY: CRANE]
8743 [TRUCK: UTILITY INSULATED AERIAL]
8744 [BUCKET TRUCK W/0-39 FT TOWER]
8761-13 [REFUSE TRUCK 13 CUBIC YDS,
GVWR: 37,000]
8761-16 [REFUSE TRUCK 16 CUBIC YDS,
GVWR: 44,000]
8761-20 [REFUSE TRUCK 20 CUBIC YDS,
GVWR: 46,000]
8761-25 [REFUSE TRUCK 25 CUBIC YDS,
GVWR: 48,000]
8763 [DUMP W/FRONT LOADER 5-6 CUBIC
YARDS]
8767 [STRAIGHT TRUCK: SANITATION:
ROLLOFF]
8770 [4 WHEEL ROAD SWEEPER]
8771 [3 WHEEL STREET SWEEPER]
8774 [TRUCK: STREET FLUSHER]
8777 [TRUCK: POT HOLE PATCHER]
8778 [TRUCK: ASPHALT SPREADER]
8793 [STRAIGHT TRUCKS: BUS : TRANSIT
BUS]
8800 [33,00 GVWR: TRUCK TRACTORS:
THOR:]
8810 [TRUCK: TRACTOR, CONVENTIONAL]
9110 [OFF ROAD CONSTRUCTION: LOADER,
SKIDSTEER]
9141 [OFF ROAD CONSTRUCTION: LOADER,
BACKHOE (light)]
9142 [OFF ROAD CONSTRUCTION:
LOADER/BACKHOE (medium)]
9143 [OFF ROAD CONSTRUCTION:
LOADER/BACKHOE (heavy)]
9160 [OFF ROAD CONSTRUCTION:
WHEELED GRADER]
9200 [OFF ROAD CONSTRUCTION:
TRACKED: MILLING MACHINE]
9250 [OFF ROAD CONSTRUCTION:
TRACKED EXCAVATOR]
9260 [OFF ROAD CONSTRUCTION:
TRACKED: SNOW]
9310 [OFF ROAD CONSTRUCTION:
FORKLIFT]
9330 [OFF ROAD CONSTRUCTION:
MANLIFT]
9350 [OFF ROAD CONSTRUCTION: BOOM
LOADER]
9400 [OFF ROAD AND CONSTRUCTION:
PUBLIC WORKS: TACKED: SLOPE MOWER]
9410 [OFF ROAD AND CONSTRUCTION:
SWEEPER/SCRUBBERS]
9412 [OFF ROAD CONSTRUCTION:
SCRUBBER]
9423 [OFF ROAD CONSTRUCTION:
GRINDER]
9440 [OFF ROAD CONSTRUCTION:
ROLLERS]
9600 [OFF ROAD AND CONSTRUCTION:
GROUNDS: PROPELLED SNOW BLOWER]
9610 [OFF ROAD CONSTRUCTION:
GROUNDS: RIDING MOWER]
9623 [OFF ROAD CONSTRUCTION:
TRACTOR, UTILITY]
9700 [WATERCRAFT]
AAFL [AAFL Class needs definition]
ADMINVEH [Admin Vehicles]
AMBU [AMBULANCE]
BARA [BARA Class needs definition]
BOAT [BOAT]
BUS [BUS]
CAHA [CAHA Class needs definition]
CBTE [FIRE UNIT, MINI VAN CARGO]
CCOE [FIRE UNIT, 1 TON UTILITY VAN]
COMBUS [Command Bus]
FFE2 [FIRE FIGHTING EQUIPMENT]
FOUT [FOAM UNIT]
GRANT [GRANT]

	HD SC [H-D Side Car]
	HDCYCL [Harley-Davidson Motorcycles]
	HDSCOOTER [HD SCOOTER]
	HONSCOO [Honda Scooters]
	MARI [MARI]
	MCRUIS [Marked Cruisers]
	MCRUISK [Marked Cruisers Kennel]
	MCV [MARKED CARGO VAN]
	MPV [MARKED PASSENGER VAN]
	MSUV [Marked SUV]
	MSUVK [MARKED SUV KENNEL]
	MT [MARKED TRUCK]
	MVPT [MARKED VAN PRISONER TRANSPORT]
	NFB01C [FEMS - Fire Boat]
	RESC [RESC]
	SEDN [SEDAN]
	SEGWAY [SEGWAY]
	SERV [SERV]
	SERVEQ [Service Equipment / Trailers]
	Show [FEMS - show pieces]
	SUV [SPORT UTILITY VEHICLE]
	TMPU [TRAILER MOUNT PUMP]
	TMVO [VALVE OPERATOR]
	TRK [TRUCK]
	TRL [TRAILER]
	UCRUIS [Unmarked Cruisers]
	UD [UNDEFINED]
	UNCV [UNMARKED CARGO VAN]
	UNPV [UNMARKED PASSENGER VAN]
	UNT [UNMARKED TRUCK]
	UVCP [UVCP Class needs definition]
	VAN [VAN]
	WBAC [BACKHOE]
	WRECKM [Wreckers Marked]
ASSET SHOP:	All Values
SITE:	All Values
MAKE:	All Values
MODEL:	All Values
BILLING CODE:	All Values
MONITOR GROUP:	All Values
STATUS:	Active [A]
ASSET USE CODE:	All Values
PAGE BREAKS:	No
<u>REPORT VERSIONS:</u>	
REPORT VERSION:	6.0715.1215
SCRIPT VERSION:	6.0715.1215

Name of Traveler/Trainee
Thomas Adams
Vasil Jaiani
Howard Lee
Rahman Stringfield
Lia Rogers
Warnique West
Morris Yarborough
Johnny Gaither
Vasil Jaiani
Marilyn Gross
Daniel Harrison
Gabriel Callaham
Tamika Cain
Angela Johnson
Darlene Mungin
Terrence W. James
Viola Harkins McIver
Gail Heath
Zy Richardson
Lia Rogers
Annie White
Annie White
Vasil Jaiani
Jeff Dickerson
Yolanda Hood
Gabriel Callaham
Antwon Temoney
Marilyn Gross
Johnny Gaither
Lionel Overton
Cynthia Jones
Velma Hill
Shawn Miller
Ralph Sookraj
Angela Coates
Husnu Akacin
Annie White
James Jackson
Lottie Winters
Marvin Anderson
Dejuan Hogan
Jacqueline Wilson
James Jackson Jr.

Sheila Colclough

Demetria Harris

Dejuan Hogan

Beulah Daniel

Terrence W. James

[illegible]

Position Title
Information Tech. Specialist
Chief Performance Officer/Mgr
Program Analyst
Customer Service Manager
Policy and Project Officer
Sanitation Supervisor
Sanitation Supervisor
Acting Deputy Administrator
Chief Performance Officer/Mgr
Administrative Officer
Deputy Administrator
Sanitation Supervisor
Special Assistant
Technical Writer
Fleet Advisory Service Manager
Policy and Project Officer
Special Assistant
Employee and Labor Relations Advisor
Director Communications
Policy and Project Officer
Manager Officer of Waste Diversion
Manager Officer of Waste Diversion
Chief Performance Officer/Mgr
Management and Program Analyst
Solid Waste Inspection Officer
Sanitation Supervisor
Program Manager
Administrative Officer
Acting Deputy Administrator
Management and Program Analyst
Program Manager
Training Instructor
Training Instructor
Training, Education & Development Manager
Program Support Assistant
Administrative Officer
Manager Officer of Waste Diversion
Deputy Director of Operations
Drug & Alcohol Program Manager
Substance Abuse Specialist
Substance Abuse Specialist
Substance Abuse Staff Assistance
Deputy Director of Operations

[illegible]

[illegible]

Dates of Travel or Training	Location
11/27/2017 to 12/1/2017	Arlington, VA
2/6/2018 to 2/8/2018	Miami, FL
1/22/2018 to 1/25/2018	Atlanta, GA
3/5/2018 to 3/7/2018	Orlando FL
4/2/2018 to 4/5/2018	Glen Allen, VA
4/2/2018 to 4/5/2018	Glen Allen, VA
4/2/2018 to 4/5/2018	Glen Allen, VA
4/3/2018 to 4/5/2018	Glen Allen, VA
3/4/2018 to 3/8/2018	Grapevine, Texas
4/3/2018 to 4/5/2018	Glen Allen, VA
4/2/2018 to 4/5/2018	Glen Allen, VA
4/2/2018 to 4/5/2018	Glen Allen, VA
2/1/2018 to 7/30/2018	Manchester NH
3/25/2018 to 3/28/2018	Virginia Beach, VA
3/25/2018 to 3/28/2018	Virginia Beach, VA
4/18/2018 to 4/22/2018	Cleveland, OH
4/17/2018 to 4/22/2018	Cleveland, OH
7/10/2018 to 7/11/2018	Baltimore, MD
6/20/2018 to 6/22/2018	New York, NY
10/9/2018 to 10/11/2018	Glen Allen, VA
10/8/2018 to 10/9/2018	Houston, TX
11/12/2018 to 11/14/2018	Charleston, SC
10/21/2018 to 10/25/2018	New Orleans, LA
10/9/2018 to 10/11/2018	Glen Allen, VA
10/9/2018 to 10/11/2018	Glen Allen, VA
10/9/2018 to 10/11/2018	Glen Allen, VA
10/9/2018 to 10/11/2018	Glen Allen, VA
10/9/2018 to 10/11/2018	Glen Allen, VA
10/9/2018 to 10/11/2018	Glen Allen, VA
10/9/2018 to 10/11/2018	Glen Allen, VA
10/9/2018 to 10/11/2018	Glen Allen, VA
5/5/2018 to 5/10/2018	San Diego, CA
5/5/2018 to 5/10/2018	San Diego, CA
5/5/2018 to 5/10/2018	San Diego, CA
3/25/2018 to 3/28/2018	Virginia Beach, VA
3/25/2018 to 3/28/2018	Virginia Beach, VA
3/12/2018 to 3/14/2018	Chicago, IL
3/1/2018 to 3/1/2018	Web based training Access
5/21/2018 to 5/26/2018	New Orleans, LA
5/21/2018 to 5/26/2018	New Orleans, LA
5/7/2018 to 5/11/2018	Fort Lauderdale, FL
5/7/2018 to 5/11/2018	Fort Lauderdale, FL
3/6/2018 to 3/6/2018	Washington, DC

[illegible]

[illegible]

Purpose
Salesforce-Adm. Essentials (ADM-201)
Chief Data & Analytics Conference
Compost 2018 Building Sustainable Communities
COPC Customer Journey Mapping Certification
Leadership and Management
Leadership and Management
Leadership and Management
Leadership and Management
Gartner Data & Analytics Summit 2018
Leadership and Management
Leadership and Management
Leadership and Management
Continuing Education Program
FASTER 2018 Conference
FASTER 2018 Conference
National Forum for Black Public Administrators
National Forum for Black Public Administrators
Labor Arbitration Institue
PRSA Corporate Communications Conference
Virginia Tech Continuing and Professional Education
U. S. Conference of Mayors
Southeast Recycling Development Council
North Edge
Finance, Law, Media and Communication
Finance, Law, Media and Communication
Finance, Law, Media and Communication
Finance, Law, Media and Communication
Finance, Law, Media and Communication
Finance, Law, Media and Communication
Finance, Law, Media and Communication
Finance, Law, Media and Communication
ATD Conference
ATD Conference
ATD Conference
FASTER 2018 Conference
FASTER 2018 Conference
Sustainability in Package US Conference 2018
Professional Certificate in Asset Management
Drug & Alcohol Testing Conference
Drug & Alcohol Testing Conference
49 CFR Drug & Alcohol Testing Conference
49 CFR Drug & Alcohol Testing Conference
AWRA National Capital Region Section

Transfer Station Management Certification

National Association of Workforce Development Professionals (NAWDP)

49 CFR Part 40 Drug & Alcohol Testing Conference

Gartner CIO Leadership Forum 2019

National Forum for Black Public Administrators

[illegible]

This image shows a single sheet of white paper with horizontal blue or grey ruling lines. The lines are evenly spaced and run across the width of the page. There is no handwriting or other markings on the paper.

Total Expenditures	Additional Notes
\$4,263.16	
\$1,294.71	
\$1,847.49	
\$3,143.09	
\$1,126.09	
\$1,122.88	
\$1,126.09	
\$1,196.07	
\$1,489.00	
\$1,197.15	
\$1,133.58	
\$1,121.81	
\$1,500.00	
\$1,187.58	
\$1,187.58	
\$1,500.00	
\$1,449.43	
\$595.00	
\$1,836.00	
\$1,528.79	
\$1,360.86	
\$639.50	
\$1,195.00	
\$1,341.47	
\$1,356.45	
\$1,355.38	
\$1,405.72	
\$1,345.72	
\$1,345.72	
\$1,405.72	
\$1,405.72	
\$3,494.33	
\$3,494.33	
\$3,494.33	
\$1,187.58	
\$11,875.58	
\$694.42	
\$2,650.00	
\$3,261.00	
\$3,291.61	
\$1,132.69	
\$1,132.69	
\$224.00	

[illegible]

[illegible]

**DEPARTMENT OF PUBLIC WORKS
ELECTRONIC DATABASES**

SYSTEM TITLE	DESCRIPTION - INFORMATION TRACKED	ACCESS GRANTED (EMPLOYEE NAME)	PUBLIC ACCESS YES/NO	AGE OF SYSTEM or DATABASE	UPGRADES AND REASON
Solid Waste Management Administration					
Residential Trash Routes	Polygons representing boundaries of residential trash routes with route ID and trash collection day.	David Koehler, Fatima Awad, Nkechi Whiteman, DC GIS group	N	8-9 years	As needed
Residential Recycling Routes	Polygons representing boundaries of residential recycling routes with route ID and recycling collection day.	David Koehler, Fatima Awad, Nkechi Whiteman, DC GIS group	N	13 years	As needed
Trash/recycling Day Boundaries	Polygons representing boundaries of trash and recycling day areas with collection day attribute.	David Koehler, Fatima Awad, Nkechi Whiteman, DC GIS group	Y	9 years	As needed
Points of Service	Points representing the collection locations for all residential trash/recycling customers.	David Koehler, Fatima Awad, Nkechi Whiteman	N	11 years	As needed
Leaf Collection Boundaries	Polygons representing boundaries of leaf collection areas with area ID and leaf collection pass schedule.	David Koehler, Fatima Awad, Nkechi Whiteman, DC GIS group, Yanli Gong (contractor), PolkaDot Publishing (DPW Alerts Contractor)	Y	11 years	Yearly schedule attributes are updated
Signed Street Sweeping Routes (Buffers)	Buffers of street centerlines which are part of signed street sweeping routes	David Koehler, Fatima Awad, Nkechi Whiteman, BSM (AVL Contractor), PolkaDot Publishing (DPW Alerts Contractor)			
Signed Street Sweeping Routes (Offsets)	Lines paralleling street blocks representing the blocks that are part of the weekly signed street sweeping program.	David Koehler, Fatima Awad, Nkechi Whiteman, BSM (AVL Contractor), PolkaDot Publishing (DPW Alerts Contractor)	N	8 year	As needed
Litter can Locations	Points that represent the positions of litter cans maintained by DPW along with indication of type of can and proximity to a bus stop.	David Koehler, Fatima Awad, Nkechi Whiteman	N	13 years	As needed
Street and Alley Cleaning Routes	Polygons representing boundaries of street and alley cleaning routes with route ID.	David Koehler, Fatima Awad, Nkechi Whiteman, DCGIS group, Yanli Gong (contractor)	N	12 years	As needed
Parking Beats	Polygons representing boundaries of parking beats with beat ID.	David Koehler, Fatima Awad, Nkechi Whiteman, DC GIS group	N	12 years	As needed
Bulk Appointment Locations	Locations of bulk collection appointments with items to be collected, date of collection, CSR service request #, and street segment ID of the street segment associated with the address. This database is generated through an interface with the CSR.	David Koehler, Fatima Awad, Nkechi Whiteman, DC GIS group, Yanli Gong (contractor)	N	12 years	Daily database update

**DEPARTMENT OF PUBLIC WORKS
ELECTRONIC DATABASES**

SYSTEM TITLE	DESCRIPTION - INFORMATION TRACKED	ACCESS GRANTED (EMPLOYEE NAME)	PUBLIC ACCESS YES/NO	AGE OF SYSTEM or DATABASE	UPGRADES AND REASON
Web Reporting	Web Reporting is a real time reporting module in the Scale System used by the client to generate daily transactional report via internet. Each client can generate at any given time the number of trucks dumped by their drivers.	Jeff Dickerson, Anthony Coley, Innocent Nwankwo, Transfer Station Clients, Paradigm Software	N	8 years	As needed
Scale System	Scale system database is used for all of the transfer station operation.	Jeff Dickerson, Anthony Coley, Innocent Nwankwo	N	8 years	As needed
Work Management System - Trakster	SQL Server database containing all SWMA operational data based on route. Includes time, personnel assignments, tonnage, equipment, service request information Includes an interface to CSR to bring service requests in and to close out service requests in both systems.	Public Works Solutions group, Anthony Coley, SWMA Administrative and clerical staff	N	12 years	Daily updates, system upgrades as needed
Web-based Leaf Collection Tracking	SQL Server database containing attribute information associated with street centerlines that tracks leaf collection status of that street segment . Also contains activity picture points.	David Koehler, Fatima Awad, DC GIS group, Yanli Gong (contractor)	Y, indirectly	6 year	Daily database updates during leaf season
Web-based Street and Alley Cleaning Tracking	SQL Server database containing attribute information associated with street centerlines that tracks cleaning status of that street or alley segment. Also contains activity points with pictures	David Koehler, Fatima Awad, DC GIS group, Yanli Gong (contractor)	N	6 year	Daily
Commercial Recycling & Haulers Tracking System	The DPW Salesforce system (DPWForce) is used to track and manage commercial waste haulers registered with DPW.	Debora Armstrong, Kayanda Jones, Sheryl Porter, William Easley, Office of Waste Diversion	N	13 year	As requested
Grounds Maintenance Tracking (DPWForce)	DPW Salesforce (DPWForce) is used to track real time status of scheduled in-house and contracted mowing crews work on sites requiring grass mowing around the City	Fatima Awad, Kiran Atmakuru, Nkechi Whiteman, Yanli Gong, Ashish Tonse	N		2 Daily during Mowing season
Leaf Collection Tracking (DPWForce)	DPW Salesforce (DPWForce) is used to track real time status of curbside leaf collection crews work on blocks around the City. Data connects to Web-based Leaf Collection Tracking	Fatima Awad, Kiran Atmakuru, Nkechi Whiteman, Yanli Gong, Ashish Tonse	Y		1 Daily during Leaf season
Incident Accident Reporting	DPW SalesForce (DPWForce) is used to provide online reporting capabilities for Safety related incidents and accidents, as well as reporting capabilities and email alerts to Safety team officials and supervisors	Kiran Atmakuru, Ashish Tonse			

**DEPARTMENT OF PUBLIC WORKS
ELECTRONIC DATABASES**

SYSTEM TITLE	DESCRIPTION - INFORMATION TRACKED	ACCESS GRANTED (EMPLOYEE NAME)	PUBLIC ACCESS YES/NO	AGE OF SYSTEM or DATABASE	UPGRADES AND REASON
DC Government Chauffer's Application	DPWForce is used to notify DC government agency heads of the need to fill out annual letters verifying that haven't used employees as Chauffers. The application reminds and provide letters for them to sign and tracks the submission of the signed letters.	Kiran Atmakuru, Ashish Tonse			
Uniform Inventory and Tracking Application	DPWForce is used to track ordering of uniform items against employee annual quotas.	Kiran Atmakuru, Ashish Tonse			
eSWEEP	Mobile public space ticket issuance and mangement system. Tracks and manages notice of violations(NOV) from electronic issuance, notification to violator thru final decision render	All Solid Waste Education and Enforcement officers, and management. OTIS personnel - Sylvia Williams, Thinh Nguyen, David Koehler. Office of General Counsel- and the District's contractor EZTAG	N	7 years	System Enhancements (option year 1, option year 3). Requested upgrades to support operational
AVL	An Automated Vehicle Locator System where GPS receivers/modems are installed on snow plows, cataloged by vehicle name. Location, time, telemetry, speed, direction data are all transmitted to a central server for display in a	The entire District Snow Team, Collections Division, Street Sweeping Supervisors, DOEE staff (read - only)	Y through a specific version that is a public facing application	2	As needed
ETIMS/SWEEP TICKET PROCESSING	ACS vendor proprietary ticket information management system managed by DMV. Used to track, manage and report on SWEEP tickets issued prior to 2011 with final disposition rendered from OAH and payments made by	Sharon Peritt, Amy Carter, Shaunte Quick, Lawrence Dance, Reginald May, Bridgette Sanders, SWEEP Inspectors	N	SWEEP users 13 years	Proprietary vendor system. Table codes are added upon request.
Office of the Director					
311Force System (311 System)	Citywide system for logging citizen requests for service administered by the Office of Unified Communications and accessed by agencies that perform the services scheduled through the system.	DPW administrative access - David Koehler, Nkechi Whiteman, Lasharn Bowden, Mike Harewood, Jennifer Broome	Y	4 years	Database updated daily, System upgraded as needed/requested
Human Capital Administration					
Compliance Information System	SQL Server database containing DPW and DDOT drug and Alcohol testing.	Lottie Winter-Johnson, Jacqueline Wilson, Eugene Weatherford, Marvin Anderson	N	12 years	As needed/requested
Office of Information Technology Services					
ESB/Data Warehouse	Postgres SQL database running in Amazon Web Services platform receiving daily feeds from DPW systems that populate a comprehensive data model for the entire department.	Ashish Tonse, Alex Bess (Tableau), DCGIS, DDOT GIS	N	4 year	Updated Daily
DPW IT Equipment Inventory	Strategic Asset Management System - Computer equipment inventory logs equipment make, model, serial #, location of equipment, and warranty information.	Douglas Delaney	N	10 years	Updated monthly, upgraded as needed/requested

**DEPARTMENT OF PUBLIC WORKS
ELECTRONIC DATABASES**

SYSTEM TITLE	DESCRIPTION - INFORMATION TRACKED	ACCESS GRANTED (EMPLOYEE NAME)	PUBLIC ACCESS YES/NO	AGE OF SYSTEM or DATABASE	UPGRADES AND REASON
Parking Enforcement Management Administration					
Dispatch and Lot Management System (DLMS)	DLMS Web-based system Microsoft's 2012 Server, SQL database, .NET front end and Android tablets. Impounds vehicles, Owner Notification, Inventory Maintenance, Vehicle Disposition, and System Administration. Interfaces with Citywide CAD System.	DPW Administrative Access: David Koehler, Michael Harewood, Rahman Stringfield, Antwon Temoney, Cynthia Jones, District Contractor - URI	N	4 year	Updated daily
MES (Back Office users)	Mobile Enforcement System (MES) database used to administer the ticketing handheld software accounts.	Yorel Lovett, Bertram Brown, Terrence Newman, Sylvia Williams, Mark Smith, Howard Salmon, Thinh Nguyen, Lindy Baucum, Lugenia Butler, Marilyn Cabiness, Tameka Cain, Jocelyn Chase, Deborah Daise, John Dews, Adrian Dixon, Luis Garcia, Alonzo Gibson, Betty Scippio, Kathy Harrison-Crews, Lewis Johnson, Elsie McCray, Pamela McLean, Jarvis McNeal, Wayne Means, Preston Moore, Dorothea Pickett, Leslie Polk, Robert Polk, Tiffany Smith-Stevens, Derrick Speight, Stephanie Steele-Braxton, Georgina Watts, Erica Woodhouse	N	System 16 years - Oracle database 5.5 years	Database updated daily, system upgraded as needed/requested
MES-ROSA (Back Office users)	Mobile Enforcement System (MES) database used to administer the ROSA application on PEMA MDTs.	Yorel Lovett, Bertram Brown, Terrence Newman, Sylvia Williams, Mark Smith, Howard Salmon, Thinh Nguyen, Lindy Baucum, Lugenia Butler, Marilyn Cabiness, Tameka Cain, Jocelyn Chase, Deborah Daise, John Dews, Adrian Dixon, Luis Garcia, Alonzo Gibson, Betty Scippio, Kathy Harrison-Crews, Lewis Johnson, Elsie McCray, Pamela McLean, Jarvis McNeal, Wayne Means, Preston Moore, Dorothea Pickett, Leslie Polk, Robert Polk, Tiffany Smith-Stevens, Derrick Speight, Stephanie Steele-Braxton, Georgina Watts, Erica Woodhouse	N	System 11 years - Oracle database 5.5 years	Database updated daily, system upgraded as needed/requested
MES-RPP (Back Office users)	Mobile Enforcement System (MES) database used to administer the RPP application on PEMA MDTs.	Yorel Lovett, Bertram Brown, Terrance Newman, Sylvia Williams, Mark Smith, Lindy Baucum, Howard Salmon, Elsie McCray, Thinh Nguyen	N	System 16 years - Oracle database 5.5 years	Database updated daily, system upgraded as needed/requested

**DEPARTMENT OF PUBLIC WORKS
ELECTRONIC DATABASES**

SYSTEM TITLE	DESCRIPTION - INFORMATION TRACKED	ACCESS GRANTED (EMPLOYEE NAME)	PUBLIC ACCESS YES/NO	AGE OF SYSTEM or DATABASE	UPGRADES AND REASON
MES-Towing System (Back Office users)	Mobile Enforcement System (MES) database used to administer the Towing application on PEMA MDTs.	Yorel Lovett, Bertram Brown, Terrance Newman, Sylvia Williams, Mark Smith, Lindy Baucum, Howard Salmon, Elsie McCray, Thinh Nguyen	N	6.5 years	Database updated daily, system upgraded as needed/requested
MES-TicPix	Mobile Enforcement System (MES) module used to review pictures taken to support parking tickets written by PEMA Parking Enforcement Officers	Devonne Gutrich, Randy Thorpe, Marvin Johnson	N	6 year	
ACS Scofflaw (Front end and Back Office users)	Database of vehicles on the scofflaw list (2 or more parking tickets more than 60 days overdue for payment). Derived from the eTIMS database.	Warren Brockenberry, James McCreary, Betty Winchester, Mark Smith, Willis Partin, Daniel Scott	N	11 years	Database updated daily, system updated according to DMV timetable and needs
ACS eTIMS (Back Office users)	Ticket Management System administered by DMV through their ticket processing contractor ACS.	Cynthia Jones, Betty Winchester, Warren Brockenberry, James McCreary, Bertram Brown, Shirley James, Yorel Lovett, Pavel Trigo, Lavina Ballard, Wanda Boyd, Danielle Brown, Sharon Crawford, Sheila Davis, Linda Dunn, Vernita Greenfield, Velma Hill, Robin Holloway, Thelma Johnson, Yvonne Juhans, Taryn Kelly, Denise Lancaster, Carolyn Matthews, Deborah McLeod, Michelle Pressley, Alethia Staton, Cutina Tyler, Deborah Waddy, Claudette Walker-Johnson, Donna White, Carmen Wills, Kristals Wilson, Nicole Young, Darlene Mungin, Howard Salmon, Willis Partin, Daniel Scott, Chowmai Arrington, Alyce Fergusson, Tracy Wardrick, Sylvester Butler, Calvin Fowler, Ilene Goodwin, Sean Howard, Pamela Marshall, Anise Savoy, Joyce Carter, Gloria Davis, Michael Epps, Sylvia Gill, Antwon Temoney, Ada Waters, Katherine Witherspoon, Setrena Ford, Alice Crosson, Lindy Baucum, Lugenia Butler, Marilyn Cabiness, Tameka Cain, Jocelyn Chase, Deborah Daise, John Dews, Adrian Dixon, Luis Garcia, Alonzon Gibson, Betty Scippio, Kathy Harrison-Crews, Lewis Johnson, Elsie McCray, Pamela Mclean, Jarvis McNeal, Wayne Means, Preston Moore, Dorothea Pickett, Robert Polk, Leslie Polk, Tiffany Smith-Stevens, Derrick Speight, Stephanie Steele-Braxton, Georgina Watts, Erica Woodhouse, Barbara Killens, Thinh Nguyen, Leslie Trent, Thomas Dooley, Robyn Brooks, Michael Harewood, Juliett Redd, Mark Smith, Lewis Johnson, Stephanie Williams, Evelyn Brooks, Annette White, Rhnetta Curry, Cornelia Clark-Feenster, Christine Chase, Gregory Lawrence, Michelle Ashe, Joanne Green, Mark Lee, Kimberly Benjamin	N	11 years	Database updated daily, system updated according to DMV timetable and needs

**DEPARTMENT OF PUBLIC WORKS
ELECTRONIC DATABASES**

SYSTEM TITLE	DESCRIPTION - INFORMATION TRACKED	ACCESS GRANTED (EMPLOYEE NAME)	PUBLIC ACCESS YES/NO	AGE OF SYSTEM or DATABASE	UPGRADES AND REASON
ACS Report View	Old report view system - predates Business objects, but still used to run some specific reports. Under DMV administration.	Betty Winchester	N	16 years	DMV replaced it with Business Objects, but still kept available to allow special reporting.
GoogleDocs for Rush Hour Tows (Editors + Viewers)	A Google Docs table that generates temporary Towing Control Numbers that allow crane drivers to conduct their work in the field without being delayed by a wait for the assignment of an official TCN by the CAD system. The official TCN is later associated with the temporary number so the details of the tow can be entered into CAD.	PEMA Customer Service Staff	N	10 years	Database updated daily,
CAD Users (Operators and Management)	Centralized Towing System is a module of the Intergraph CAD system operated by Office of Unified Communications. It tracks all information related to towed vehicles including locations towed from and towed to, times, vehicle make, model, color, and tag.	Lavian Ballard, Wanda Boyd, Danielle Brown, Sharon Crawford, Sheila Davis, Donna Dunn, Vernita Greenfield, Velma Hill, Robin Holloway, Thelma Johnson, Yvonne Juhans, Taryn Kelly, Denise Lancaster, Carolyn Matthews, Deborah McLeod, Michelle Pressley, Alethia Staton, Cutina Tyler, Deborah Waddy, Claudette Walker-Johnson, Donna White, Carmen Wills, Kristal Wilson, Nicole Young, Lewis Johnson, Michael Harewood, Juliette Redd	In part - through the DPW vehicle locator web interface	11 years	Database updated daily, system upgraded as needed/requested
GovDeals	On-line abandoned vehicle auctioning system that tracks vehicles, customers, bidding, and transactions related to disposal of abandoned vehicles.	Antwon Temoney, Rahman Stringfield, Cynthia Jones	Y	4 year	
Phase II (applicable users)	Old abandoned vehicle system used for historic data lookup.	Cynthia Jones, Warren Brockenberry, James McCrery, Bertram Brown, Shirley James, Yorel Lovett, Pavel Trigo, Lavina Ballard,	N	25 years	No longer upgraded
Fleet Management Administration					

DEPARTMENT OF PUBLIC WORKS
ELECTRONIC DATABASES

SYSTEM TITLE	DESCRIPTION - INFORMATION TRACKED	ACCESS GRANTED (EMPLOYEE NAME)	PUBLIC ACCESS YES/NO	AGE OF SYSTEM or DATABASE	UPGRADES AND REASON
Fleet Management System, (FasterWeb)	Database used by DPW FMA to track and manage all Fleet vehicle parts, maintenance and labor performed by DPW, FEMS and MPD.	Adrienne Williams, Alease Atkins, Alfred R. Millner, Allen Perry, Alphonso Butler, Alphonza Ransome, Andree Chan-Mann, Angela Johnson, Angela Claggett, Angela Coates, Anthony West, Arlethia Champion, Brian Fox, Charles Alexander, Charles Brown, Charles Hurde, Christine Johnson, Cotrevia Warner, Craig Baker, Craig Key, Daimion Slater, Dan Leake, Darnley Green, Darryl Jordan, David Clark, David Sarcione, Demetria Harris, Dennis Rich, Derwin Brown, Diane Rose, Earlene Woodberry, Edward Greene, Edward Hamilton, Edward Rice, Emory Crawford, Franklin Hagans, Freddie Murphy, FVS Shop, Gary Fulwood, Gary Gibson, George Maxfield, Gerard Campbell, Gina Vaughn, Glennis Jackson, Greg Hester, Gregory Harrelson, Gregory Spriggs, Harding Alexander, Harry Carroll, Henry Miranda, Hillary Thomas, Irene Jordan, James Bailey, James Dulling, James E. Caudle, Jason Nordt, Jeanette Callender, Jennifer Broome, Jerome Barber, Jesse Gaillard, Jessie Denise Leocadio, Jim Hanson, Job Dingle, Johanna Tuckson, John Dews, John Dunford, John Hall, John Hance, John W Logan, Jose Rojas-Porro, Joyce Marshall, Julia Cantlow, Justin Buckler, Jyoti Agrawal, Karen Fiorita, Kenneth Norman, Kenneth Bates, Kenod Hines, Keyana White, Kim Lazo, Kimberly Baxter, Landry Williams, Lauren Roberts, Leslie Johnson, Lester Hinton, Lewis Massey, Linwood Bunch, Lionel G. Thomas, Marcia Parker, Marshall Patton, Matthew Warner, Maurell Dickerson, Maxwell Patton, Melvinr Brown, Michael Key, Michael Onojeta, Michael Walker, Muhammad Abdul-Saboor, Oscar Jones, Paka Marrow, Patricia Flynn, Paul Anderson, Paul Butler, Phillip Peterson, Playdese Weaver, Portal User, Quentin P. Henderson, Ralph Peterson, Randy Smith, Ray Wade, Renee Houser, Ricky Wall, Robert Johnson, Rodney Philyaw, Rohan D. Shattock, Ronald E.	N	3.5 year	As needed
Invoice Tracking	Database used internally by DPW FMA to track and manage its invoices.	Rodney Philyaw, Innocent Nwankwo, Jeanette Callender, Angela Coates, Patricia Flynn, Franklin Hagans, Shellrae Lane, , Marshall Patton, Adrienne Williams, Leslie Johnson & Andree Chan-Mann	N	16 years	As needed
Fuel Management System (Ward4)	Database used by DPW FMA to track fuel usage of DC Govt. Vehicles and manage DC Govt. fuel sites.	Rodney Philyaw, Innocent Nwankwo, Julia Cantlow, Sarita Coston, Diane Rose, Playdese Weaver, Ryan Frasier, Richard Lee, Jose Rojas-Porro, Kim Lazo, Sabrina Walker, Craig Key & Timothy Fitzgerald	N	17 years	As needed

Department of Public Works FY2018

Agency Department of Public Works

Agency Acronym DPW

Agency Code KTO

To edit agency and POC information press your agency name (underlined and in blue above).

Agency Performance POCs Fredline (DCOA) Lebrun; Lia Rogers; MeghanMarie (OSSE) Fowler-Finn; Perry (OCFO) Fitzpatrick; Terrence W. James (DPW); Vasil (DDS) Jaiani

Agency Budget POCs Perry (OCFO) Fitzpatrick

Fiscal Year 2018

Agency's Operating Budget

[Lookup Your Agency's Operating Budget](#)

2018 Agency Accomplishments

Add Add Accomplishment

Accomplishment

Accomplishments	What is the accomplishment that your agency wants to highlight?	How did this accomplishment impact residents of DC?	How did this accomplishment impact your agency?
	Implementation of the MyDPW Notification System	The new MyDPW Notification System is designed to provide residents with updates and information regarding DPW Services. Residents can now manage the types of alerts they receive for leaf season, parking (booting and Towing) and street sweeping.	This allows the agency to better communicate with residents and increases our transparency.
	Route Optimization for Recycling Collections	The route optimization has resulted in fewer missed collection complaints for recycling. In addition, recycling routes are being completed in record time and there is a more even distribution of households being serviced.	This helps our agency reduce possible overtime associated with routes that run longer than normal. It also creates a fairer work balance for employees, and reduces some of the strain on equipment from running longer routes.
	Second year of the food waste drop offs operating in the city with increased participation from residents.	This provides an alternative to discarding food waste.	The agency helps the city move closer to its zero waste goal via this project.

2018 Objectives

Strategic Objectives

Objective Number	Strategic Objective	# of Measures	# of Operations
1	Enhance District-wide fleet management systems and services to ensure timely and cost effective availability of vehicles while decreasing our fleet's environmental impact.	4	6
2	Ensure access to parking and improve public safety for residents, businesses, and visitors through effective enforcement of parking regulations and enhanced public information and communication about parking and safety.	3	4
3	Launch and implement effective strategies and programs designed to reduce waste, increase impact of recycling efforts, and support greater waste diversion.	3	1
4	Provide timely, effective, and ecologically sound waste management, snow removal, street and public space cleaning, and landscaping services to enhance cleanliness and safety for residents, businesses, and visitors of the District of Columbia.	5	9
5	Create and maintain a highly efficient, transparent and responsive District government. **	0	4
TOT		15	24

Add Strategic Objective

2018 Key Performance Indicators

Key Performance Indicators

Measure	New Measure/ Benchmark Year	Directionality	FY 2014 Actual	FY 2015 Target	FY 2015 Actual	FY 2016 Target	FY 2016 Actual	FY 2017 Target	FY 2017 Actual	FY 2018 Target	FY 2018 Quarter 1	FY 2018 Quarter 2	FY 2018 Quarter 3	FY 2018 Quarter 4

1 - Enhance District-wide fleet management systems and services to ensure timely and cost effective availability of vehicles while decreasing our fleet's environmental impact. (4 Measures)

Measure	New Measure/ Benchmark Year	Directionality	FY 2014 Actual	FY 2015 Target	FY 2015 Actual	FY 2016 Target	FY 2016 Actual	FY 2017 Target	FY 2017 Actual	FY 2018 Target	FY 2018 Quarter 1	FY 2018 Quarter 2	FY 2018 Quarter 3	FY 2018 Quarter 4
City-wide compliance rate with preventive maintenance appointments	<input type="checkbox"/>	Up is Better	73.5%	80.4%	63.8%	80.4%	36.5%	80%	48.5%	80%	58%	63.1%	59%	56.9%
Percent of light vehicle maintenance completed within 24 hours	<input type="checkbox"/>	Up is Better	72.88%	60%	91.2%	60%	58.7%	75%	28.5%	75%	23%	41.5%	45.7%	36.4%
Parts inventory loss due to waste/theft	<input type="checkbox"/>	Down is Better	Not available	Not available	Not Available	Not Available	Not Available	5%	1.6%	5%	Annual Measure	Annual Measure	Annual Measure	Annual Measure
Percent of vehicles under five year old	<input type="checkbox"/>	Up is Better	Not available	Not available	Not Available	Not Available	Not Available	50%	53.2%	50%	Annual Measure	Annual Measure	Annual Measure	Annual Measure
2 - Ensure access to parking and improve public safety for residents, businesses, and visitors through effective enforcement of parking regulations and enhanced public information and commu														

Measure	New Measure/ Benchmark Year	Directionality	FY 2014 Actual	FY 2015 Target	FY 2015 Actual	FY 2016 Target	FY 2016 Actual	FY 2017 Target	FY 2017 Actual	FY 2018 Target	FY 2018 Quarter 1	FY 2018 Quarter 2	FY 2018 Quarter 3	FY 2018 Quarter 4
Percent of Residential Parking Permit (RPP) program blocks covered by daily enforcement	<input type="checkbox"/>	Up is Better	67.16%	85%	66.5%	85%	49.9%	75%	50.3%	75%	35%	33%	31.4%	28.3%
Percent of parking tickets uncontested or upheld	<input type="checkbox"/>	Up is Better	Not available	Not available	Not Available	Not Available	Not Available	96%	97.6%	96%	97.4%	95%	96.7%	95.7%
Cost per ticket issued	<input type="checkbox"/>	Down is Better	18.5	14.5	16.6	14.5	15.4	16	15.9	16	16.2	15.9	15.2	12.8
3 - Launch and implement effective strategies and programs designed to reduce waste, increase impact of recycling efforts, and support greater waste diversion. (3 Measures)														
Cost of waste diversion per ton	<input type="checkbox"/>	Down is Better	Not available	Not available	Not Available	Not Available	Not Available	70	75	70	No applicable incidents	No applicable incidents	No applicable incidents	91.8
Residential Diversion Rate (percent of solid waste recycled, composted, and reused)	<input type="checkbox"/>	Up is Better	Not available	Not available	Not Available	Not Available	Not Available	25%	24.5%	25%	No applicable incidents	No applicable incidents	No applicable incidents	25.5%
Pounds of refuse (trash) collected per resident served per day	<input type="checkbox"/>	Down is Better	Not available	Not available	Not Available	Not Available	Not Available	2.5	5.5	2.5	No applicable incidents	No applicable incidents	No applicable incidents	0.6
4 - Provide timely, effective, and ecologically sound waste management, snow removal, street and public space cleaning, and landscaping services to enhance cleanliness and safety for residents of Columbia. (5 Measures)														
Percent of residential recycling collection routes completed on scheduled day	<input type="checkbox"/>	Up is Better	92.89%	99.8%	92.7%	99.8%	97.4%	99.8%	97.5%	99.8%	99.1%	96.3%	100%	100%

Measure	New Measure/ Benchmark Year	Directionality	FY 2014 Actual	FY 2015 Target	FY 2015 Actual	FY 2016 Target	FY 2016 Actual	FY 2017 Target	FY 2017 Actual	FY 2018 Target	FY 2018 Quarter 1	FY 2018 Quarter 2	FY 2018 Quarter 3	FY 2018 Quarter 4
Complaint rate for missed recycling collections per 10,000 collections	<input type="checkbox"/>	Down is Better	12	5	9	5	9.1	5	11.5	10	11.6	16.1	9.5	9.5
Percent of residential trash collection routes completed on the scheduled day	<input type="checkbox"/>	Up is Better	95.48%	99.8%	94.7%	99.8%	98.2%	99.8%	99.1%	99.8%	99.7%	97%	100%	100%
Complaint rate for missed trash collections per 10,000 collections	<input type="checkbox"/>	Down is Better	16	8	14	8	14.1	8	18.1	10	15.3	21.6	22.4	22.3
Percent of mowing/landscaping routes/locations completed as scheduled	<input type="checkbox"/>	Up is Better	Not available	Not available	Not Available	Not Available	Not Available	85%	88.6%	85%	No applicable incidents	No applicable incidents	No applicable incidents	75.7%

**We've revisited a project to standardize District wide measures for the Objective "Create and maintain a highly efficient, transparent and responsive District government." New measures will be tracked in FY18 and FY19 and published starting in the FY19 Performance Plan.

2018 Operations

Operations Header	Operations Title	Operations Description	Type of Operations	# of Measures	# of Strategic Initiatives
1 - Enhance District-wide fleet management systems and services to ensure timely and cost effective availability of vehicles while decreasing our fleet's environmental impact. (6 Activities)					
FLEET ADMINISTRATIVE SUPPORT	Administrative support of District fleet operations	Fleet administration handles management, software, and contracts and procurement for the fleet division.	Daily Service	0	0
SCHEDULED FLEET MAINTENANCE	Management of scheduled District fleet preventative maintenance	Scheduled fleet maintenance manages and operates the preventative maintenance of all District vehicles supported by DPW. Preventative maintenance is due for most vehicles every 6 months.	Daily Service	3	0
UNSCHEDULED VEHICLE & EQUIPMENT REPAIRS	Management of unscheduled District fleet repairs	Unscheduled vehicle and equipment repairs manages and operates the ongoing maintenance of all District vehicles supported by DPW. They also manage warranty work and vendor work when necessary.	Daily Service	1	0
Fuel Services	Operation of District fueling stations and procurement of fuel	Fuel services are provided to all District fleet and DPW acquires and tracks all fuel expended.	Daily Service	0	1
FLEET CONSUMABLES	Manage District fleet consumables and parts	Fleet consumables tracks and buys asset parts and pieces.	Daily Service	0	0
VEHICLE & EQUIPMENT ACQUISITIONS	Assist District agencies with vehicle acquisition	DPW assists agencies with vehicle acquisition and tracks vehicle age and repair history.	Daily Service	0	0
TOT				4	1
2 - Ensure access to parking and improve public safety for residents, businesses, and visitors through effective enforcement of parking regulations and enhanced public information and communication about parking and safety. (4 Activities)					

Operations Header	Operations Title	Operations Description	Type of Operations	# of Measures	# of Strategic Initiatives
PROPERTY MANAGEMENT	Management of Impound Lot	The impound lot stores and disposes of vehicles that have been towed for parking illegally or pose a safety threat.	Daily Service	0	0
ABANDONED & JUNK VEHICLES	Towing of abandoned and junk vehicles	Parking investigates and tows vehicles on public and private property when deemed abandoned.	Daily Service	1	0
PARKING REGULATIONS ENFORCEMENT	Parking ticket writing and enforcement	To keep parking efficient, safe, and open to meters, citizens and tourists, parking enforcement officers ticket vehicles parked illegally.	Daily Service	2	2
TOWING	Towing of parking violators	When vehicles are deemed dangerous or illegally parked for too much time, parking tows the vehicles to their impound lot.	Daily Service	1	0
TOT				4	2
3 - Launch and implement effective strategies and programs designed to reduce waste, increase impact of recycling efforts, and support greater waste diversion. (1 Activity)					
OFFICE OF WASTE DIVERSION	Management of waste diversion policy efforts	The Office of Waste Diversion researches and implements efforts to reduce the amount of waste going to landfills.	Daily Service	0	4
TOT				0	4
4 - Provide timely, effective, and ecologically sound waste management, snow removal, street and public space cleaning, and landscaping services to enhance cleanliness and safety for residents, businesses, and visitors of the District of Columbia. (9 Activities)					
DISTRICT OF COLUMBIA SNOW PROGRAM	Snow Operations	DPW removes snow in 9 of 15 snow zones and manages the overall snow readiness and operational plan.	Daily Service	0	0
SANITATION DISPOSAL	Waste diversion and disposal	Solid Waste Management manages the waste streams coming in from public areas, private citizens and special events to keep the District clean.	Daily Service	0	1
Grounds Maintenance	Mowing and Landscaping	Solid Waste Management mows, trims, and cleans up the District's public grounds.	Daily Service	0	0
SANITATION COLLECTIONS & REMOVALS	Waste and recycling collections	Solid Waste Management drives trucks to citizens' households to collect trash and recycling on a weekly or bi-weekly basis.	Daily Service	2	0
PUBLIC SPACE CLEANING	Public space cleaning	Solid Waste Management manages and removes trash from public litter cans and ensures sidewalks and public areas remain clean.	Daily Service	1	0
SANITATION COLLECTIONS & REMOVALS	Bulk Collection	Solid Waste Management picks up private citizen's large waste item directly from their home and brings them to the waste transfer stations.	Daily Service	1	0
PROPERTY MANAGEMENT	Management of waste transfer stations	Solid Waste Management oversees the waste transfer stations that consume the District's waste and collects and sorts the waste for landfills and recycling plans.	Daily Service	0	0
PUBLIC SPACE CLEANING	Leaf collection	In the fall, Solid Waste Management tours throughout the city to collect citizen's leaves from their property.	Daily Service	0	0
ENFORCEMENT OF SANITATION REGULATIONS	Solid Waste Education and Enforcement (SWEEP)	SWEEP investigates potential sanitation disposal infractions and conducts training and education to inform the public about proper solid waste disposal.	Daily Service	0	0
TOT				4	1
5 - Create and maintain a highly efficient, transparent and responsive District government.** (4 Activities)					
COMMUNICATIONS	Communications, Branding, and Education	The Communications team runs the Clearinghouse for public information, supports community meetings and interactions, and creates informational flyers for DPW routine and special activities.	Daily Service	0	2
Human Capital	Human Capital	The Human Capital team manages Human Resources and supports labor relations and employee development.	Daily Service	0	0
INFORMATION TECHNOLOGY	Office of Information Technology Services	OITS supports the entire agency with software acquisition and management as well as data management and analysis.	Daily Service	0	2
Office of Organization Effectiveness and Change Management	Process Improvement	The Organizational Effectiveness and Change Management Team within DPW have developed an agency-wide process improvement and "stat" program. This is designed to highlight areas of improvement across the agency, research, and draft recommendations for change.	Daily Service	0	1
TOT				0	5
TOT				12	13

2018 Workload Measures

Workload Measures - Operations

Measure	New Measure/ Benchmark Year	Numerator Title	Units	FY 2014	FY 2015	FY 2016	FY 2017 Actual	FY 2018 Quarter 1	FY 2018 Quarter 2	FY 2018 Quarter 3	FY 2018 Quarter 4	FY 2018
1 - Management of scheduled District fleet preventative maintenance (3 Measures)												
Number of scheduled preventative maintenance appointments completed	✓	Scheduled preventative maintenance appointments	appointments			Not Available	4089	856	848	1059	1004	3767
Number of Boards and Commissions Trained on the OMA	<input type="checkbox"/>	Number of Boards and Commissions Trained on the OMA	Numerical			Needs Data Update	Needs Update	Annual Measure	Annual Measure	Annual Measure	Annual Measure	Needs Update
Number of Core Public Documents available on open-dc.gov website	<input type="checkbox"/>	Number of Core Public Documents available on open-dc.gov website	Numerical			Needs Data Update	Needs Update	Annual Measure	Annual Measure	Annual Measure	Annual Measure	Needs Update

Measure	New Measure/ Benchmark Year	Numerator Title	Units	FY 2014	FY 2015	FY 2016	FY 2017 Actual	FY 2018 Quarter 1	FY 2018 Quarter 2	FY 2018 Quarter 3	FY 2018 Quarter 4	FY 2018
1 - Management of unscheduled District fleet repairs (1 Measure)												
Number of unscheduled fleet repairs completed	✓	Unscheduled fleet repairs	repairs			Not Available	486	5258	4596	4878	5522	20,254
2 - Parking ticket writing and enforcement (2 Measures)												
Number of parking tickets issued	<input type="checkbox"/>	Parking tickets issued	tickets			1,389,681	1,309,118	308,942	323,012	360,482	343,460	1,335,896
Number of stolen vehicle alerts sent to MPD	<input type="checkbox"/>	Stolen vehicle alerts	Stolen vehicle alerts			8576	8446	2758	2217	1957	1958	8890
2 - Towing of abandoned and junk vehicles (1 Measure)												
Number of vehicles immobilized via booting	<input type="checkbox"/>	Vehicles immobilized	vehicles			11,649	9490	1732	1852	691	0	4275
2 - Towing of parking violators (1 Measure)												
Number of vehicles towed	<input type="checkbox"/>	Vehicles towed	vehicles			33,189	27,943	5097	6226	8557	9335	29,215
4 - Bulk Collection (1 Measure)												
Number of bulk collection service requests	✓	Bulk collection requests	service requests			44,653	49,329	11,920	11,413	15,138	15,431	53,902
4 - Public space cleaning (1 Measure)												
Number of public bodies' websites reviewed for compliance with OMA as per the annual audit	<input type="checkbox"/>	Number of public bodies' websites reviewed	Numerical			Needs Data Update	Needs Update	Annual Measure	Annual Measure	Annual Measure	Annual Measure	Needs Update
4 - Waste and recycling collections (2 Measures)												
Tons of recycling collected	✓	Tons of recycling	tons			51,174	25,383	6608.4	6750.5	7383.1	6020.4	26,762.4
Tons of refuse (trash) collected	✓	Tons of waste	tons			422,213.8	95,010.2	22,735.5	21,157.4	26,389.9	32,483	102,765.8

2018 Initiatives

Strategic Initiatives

Strategic Initiative Title	Strategic Initiative Description	Proposed Completion Date
Communications, Branding, and Education (2 Strategic initiatives)		
Establish one central Call Center with call management software and 311 oversight.	DPW will consolidate its six different Call Centers to one central location in the head office. The operations will be improved through better oversight, analysis on 311 information, and a call tracking and management software.	09-30-2018
Develop educational materials on zero waste	Develop 1 multi-channel zero waste education campaign to better inform DC residents about DPW services to reduce waste in the District – Household Hazardous Waste, Food Compost Drop-Off, and Recycling Collections.	09-30-2018
Management of waste diversion policy efforts (4 Strategic initiatives)		
Issue and develop regulations for Sustainable Solid Waste Amendment Act Sections on collections and funds.	Office of Waste Diversion will issue and develop regulations for the following requirements of the Sustainable Solid Waste Management Amendment Act of 2014: Mandatory Source Separation, Mandatory Adequate Waste Collection, Collector Container Labeling Obligations, Solid Waste Disposal and Reduction Fees, and Solid Waste Diversion Fund.	09-30-2018
Draft updated organic waste regulations	In order to reach 80% waste diversion, DPW will clarify rules to allow for the separation and collection of source separated food waste. Chapter 7 of Title 21 DCMR, Section 704 contains food waste disposal rules that are not best practices in terms of waste diversion. DPW will evaluate repealing or modifying regulations which disallows the collection and transporting of food waste for animal feeding purposes. Also, DPW would like to update subsection 704.2 and 704.3, which require food waste be disposed of by using outdated methods, which are impediments to food establishments' source separating their food waste for collection for composting.	09-30-2018
Waste characterization study	The Office of Waste Diversion will complete a waste characterization study which is required to be submitted to Council by January 31, 2018. This study will characterize waste utilizing existing demographic and waste characterization data from the District, neighboring jurisdictions, and nationally to generate estimates of the volumes, types, and fate of the waste generated by all sectors in the District. The results will be used to inform future waste diversion strategy including the Zero Waste Plan as well as waste infrastructure planning.	01-31-2018
Finalize DC Water anaerobic Digestions use study	The Office of Waste Diversion will complete an economic study assessing the feasibility of sending commercially derived, post-consumer food waste to DC Water's Blue Plains Advanced Wastewater Treatment Plant. Assessing the economic and logistical feasibility of diverting commercial food waste via anaerobic digestion impact decision-making, both at the policy and solid management level. Diverting food waste from landfill is important for meeting District waste diversion and greenhouse gas emission reduction goals. Food waste diverted to DC water also can generate energy to power DC Water and to generate a soil amendment that can be used throughout the District. The study will help determine both the environmental and economic benefit of the proposed actions.	09-30-2018
Office of Information Technology Services (2 Strategic initiatives)		

Strategic Initiative Title	Strategic Initiative Description	Proposed Completion Date
Implement an Enterprise Service Bus to gather data from many different software deployed throughout the agency.	Office of Information Technology Services will hire a contractor to implement an Enterprise Service Bus that consolidates information from the different software currently in use. The entire process will take approximately two years, gradually integrating one software at a time.	09-30-2018
Field service management system	An agency wide work-order system that has elements of an enterprise resource planner, customer relationship management, asset management and real time dynamic dispatch scheduling. Work will be tracked in relation to crew assignments and routes. Related Assets or facilities will be tracked as well. This will maximize efficiency, control costs and enable the agency to meet and exceed SLAs.	09-30-2018
Operation of District fueling stations and procurement of fuel (1 Strategic Initiative)		
Pilot B-100 biodiesel fuel made from vegetable oils, animal fats, or recycled restaurant greases	"Retrofit 5 heavy-duty trucks with the Optimus Vector biodiesel conversion system that uses B-100 biodiesel fuel made from vegetable oils, animal fats, or recycled restaurant greases. Retrofit 5 heavy-duty trucks with the Optimus Vector biodiesel conversion system that uses B-100 biodiesel fuel made from vegetable oils, animal fats, or recycled restaurant greases.	09-30-2018
Parking ticket writing and enforcement (2 Strategic initiatives)		
Service request closure study	The Office of Organizational Effectiveness and Change Management, Solid Waste and Parking Enforcement Management Administrations are planning to launch a management study of 311 service request closures to ensure the highest quality of service delivery to the district residents. The study will focus on conducting internal Stat sessions and audits of sampled service requests in various categories (e.g. bulk trash removal, parking enforcement etc.). The findings of the study will allow the agency to make improvements to 311 service request completion as well as prepare the agency for implementing and adopting new Customer Service Management (CRM) and Field Service Management systems.	09-30-2018
Street Sweeping Notification System	This is a system designed to notify residents/subscribers when their street has been serviced by a street sweeper.	09-30-2018
Process Improvement (1 Strategic Initiative)		
Launch and complete 1st phase of APWA self-assessment	DPW is launching an agency-wide American Public Works Association accreditation effort. This will provide the means to formally verify DPW's compliance with the recommended practices set forth in the APWA Public Works Management Practices Manual. It is a voluntary, self-motivated approach to objectively evaluate, verify and recognize compliance with the recommended management practices. The Office of Organizational Effectiveness and Change Management is leading this effort. The most critical part of the accreditation process is conducting an agency's self-assessment which creates impetus for organization self-improvement and stimulates general raising of standards. Conducting self-assessment and achieving accreditation will recognize good performance and provide motivation to maintain and improve performance.	09-30-2018
Waste diversion and disposal (1 Strategic Initiative)		
DPW Route Optimization Study	The Solid Waste Management Administration will publish a study and report regarding the optimization of trash and recycling routes.	09-30-2018

2018 Initiative Updates

Initiative Updates

Strategic Initiative Title	Initiative Status Update	% Complete to date	Confidence in completion by end of fiscal year (9/30)?	Status of Impact	Explanation of Impact	Supporting Data	Quarters
Develop educational materials on zero waste (3 Initiative Updates)							
Develop educational materials on zero waste	Campaign kick-off meeting planned for 1/19 in partnership with the Waste Diversion team to identify the campaign parameters, timeline and materials needed.	0-24%	High	Demonstrable	This campaign will help the city move closer to it's 80 diversion goal. Additionally it helps keep the right waste materials sorted and out of the general stream.		Q1
Develop educational materials on zero waste	The zero waste campaign is still under development and will be launched in the spring time along with materials to educate residents on proper trash disposal. The main message is to help residents reduce waste through proper trash disposal, recycling and making use of free services to keep the District clean. The campaign blends also with the Mayor's Office on Clean City's and DOH's plan to reduce the rodent population. We expect the mailers to be in DPW serviced homes in the first week of May and subsequent materials and outreach to continue through June	50-74%	High	Incremental	This campaign will help the city move closer to it's 80 diversion goal. Additionally it helps keep the right waste materials sorted and out of the general stream.		Q2
Develop educational materials on zero waste	New materials have been developed	Complete		Demonstrable	This campaign will help the city move closer to it's 80 diversion goal. Additionally it helps keep the right waste materials sorted and out of the general stream.		Q3
DPW Route Optimization Study (4 Initiative Updates)							
DPW Route Optimization Study	An Initial set of proposed routes has been developed for all trash and recycling days and are under review. The next level of review (field audit - supervisors and drivers riding through the proposed route configurations to identify necessary changes) is beginning. Proposed route maps are being developed to facilitate the field audit and they are being provided to supervisors and drivers.	50-74%	High	Transformative	The route optimization study has the potential to balance uneven routes and create significant improvements to our snow, collections, and street sweeping operations.		Q1

Strategic Initiative Title	Initiative Status Update	% Complete to date	Confidence in completion by end of fiscal year (9/30)?	Status of Impact	Explanation of Impact	Supporting Data	Quarters
DPW Route Optimization Study	Field audits are being conducted on proposed new trash route boundaries to validate proposed number and configuration of new routes. Also, some new recycling routes have been designed, mapped, and implemented to alleviate late and carryover issues	50-74%	High	Transformative	The route optimization study has the potential to balance uneven routes and create significant improvements to our snow, collections, and street sweeping operations.		Q2
DPW Route Optimization Study	Field audits continue to be conducted on proposed new trash route boundaries. A new approach for inner city routes (twice per week collection areas) has been requested by SWMA, so those routes are being adjusted. Recycling routes have been running for months and SWMA has approved them to be the official new routes so they can be mapped in a finalized form and updated in all databases.	50-74%	High	Incremental	The route optimization study has the potential to balance uneven routes and create significant improvements to our snow, collections, and street sweeping operations.		Q3
DPW Route Optimization Study	Recycling adjustments were completed and implemented with success. The agency decided to change the route adjustment strategy for trash collections, and a new plan will be developed in FY-19.	75-99%		Demonstrable	The route optimization study has the potential to balance uneven routes and create significant improvements to our snow, collections, and street sweeping operations.		Q4
Draft updated organic waste regulations (4 Initiative Updates)							
Draft updated organic waste regulations	DPW held an initial meeting with DOH in November 2017 to discuss current regulations and shared goals in updating regulations. In FY18 Q1, DPW began researching regulatory approaches of other jurisdictions and researching current practices in the District. DPW also is researching other areas of solid waste regulations that may affect organics collections, such as container requirements.	25-49%	Medium	Incremental	The tasks associated with this initiative are related to the city reaching its zero waste.		Q1
Draft updated organic waste regulations	DPW held an initial meeting with DOH in November 2018 to discuss current regulations and shared goals in updating regulations. In FY18 Q1, DPW began researching regulatory approaches of other jurisdictions and researching current practices in the District. DPW also is researching other areas of solid waste regulations that may affect organics collections, such as container requirements.	25-49%	Medium	Incremental	DPW's meeting with DOH showed progress and shared understanding in creating a standard for collecting organics for composting while still maintaining public health and promoting sustainable practices.		Q2
Draft updated organic waste regulations	DPW held an initial meeting with DOH in November 2018 to discuss current regulations and shared goals in updating regulations. In FY18 Q1, DPW began researching regulatory approaches of other jurisdictions and researching current practices in the District. DPW also is researching other areas of solid waste regulations that may affect organics collections, such as container requirements. DPW is in the early stages of developing a stakeholder outreach plan to gain information that will inform the update regulations.	25-49%	Low	Incremental	The tasks associated with this initiative are related to the city reaching its zero waste.		Q3
Draft updated organic waste regulations	DPW held an initial meeting with DOH in November 2018 to discuss current regulations and shared goals in updating regulations. In FY18 Q1, DPW began researching regulatory approaches of other jurisdictions and researching current practices in the District. DPW also is researching other areas of solid waste regulations that may affect organics collections, such as container requirements. In Q3 and Q4, DPW conducted outreach to affected stakeholders to understand how potential changes to the regulations could affect them. In Q4, the Office of Waste Diversion finished an initial draft and will prepare it for internal review in FY19 Q1.	50-74%		Incremental	The tasks associated with this initiative are related to the city reaching its zero waste.		Q4
Establish one central Call Center with call management software and 311 oversight. (4 Initiative Updates)							
Establish one central Call Center with call management software and 311 oversight.	The intra-agency working group has identified the various components needed to be consolidated and they are developing a plan to merge one customer service center at a time.	0-24%	Medium	Demonstrable	The consolidated call centers will help control the flow of information from the agency to the public as well as ensure accurate information is being communicated. Additionally, there will be a robust system or record to document the type of correspondence we are receiving and how requests for service are solved.		Q1

Strategic Initiative Title	Initiative Status Update	% Complete to date	Confidence in completion by end of fiscal year (9/30)?	Status of Impact	Explanation of Impact	Supporting Data	Quarters
Establish one central Call Center with call management software and 311 oversight.	Currently, the team is outlining details of the unified contact center to include a deep dive into the service level agreements and the customer experience. As we await technology acquisition, the team is exploring all aspects of the call center from standard operating procedures, staffing roles, personnel counts, scripts, etc.	0-24%	Medium	Demonstrable	The consolidated call centers will help control the flow of information from the agency to the public as well as ensure accurate information is being communicated. Additionally, there will be a robust system or record to document the type of correspondence we are receiving and how requests for service are solved.		Q2
Establish one central Call Center with call management software and 311 oversight.	The major outcomes for the call center consolidation include minimizing call transfers between divisions, reducing dropped calls and standardizing service level expectations. Additionally, there should be a dedicated customer service staff and a centralized call center. The agency is still exploring technology that will meet the unique requirements for a consolidated call center; the project leads are working with OCTO to identify the best software and hardware. An interim step is to set up a single line for all DPW customer service representatives to access while we develop a RFP or RFI for a comprehensive call center application/system.	0-24%	Low	Demonstrable	The consolidated call centers will help control the flow of information from the agency to the public as well as ensure accurate information is being communicated. Additionally, there will be a robust system or record to document the type of correspondence we are receiving and how requests for service are solved.		Q3
Establish one central Call Center with call management software and 311 oversight.	The working group is still trying to identify the best system to meet the agency's needs. The information technology services team was able to procure ZenDesk to create a single customer service line for DPW. The agency will pilot this during the leaf season.	0-24%		Demonstrable	The consolidated call centers will help control the flow of information from the agency to the public as well as ensure accurate information is being communicated. Additionally, there will be a robust system or record to document the type of correspondence we are receiving and how requests for service are solved.		Q4
Field service management system (4 Initiative Updates)							
Field service management system	Proposals have just been received in response to the RFP. A Selection Committee has been formed and review of proposals is pending.	25-49%	Medium	Incremental	A new field service management tool will greatly impact data collection across all the lines of business for the agency. We can better manage and review the activities and services we provide the public. It will also be used to track performance and outputs.		Q1
Field service management system	An RFP was written and issued and proposals have been received. A selection committee has been established and proposals are being evaluated.	25-49%	High	Demonstrable	A new field service management tool will greatly impact data collection across all the lines of business for the agency. We can better manage and review the activities and services we provide the public. It will also be used to track performance and outputs.		Q2
Field service management system	An RFP was written and issued and proposals have been received and scored for technical merit and for pricing. A highest ranked vendor has been identified, and DPW is in negotiations to conclude the award and to procure funding for the project.	25-49%	High	Incremental	A new field service management tool will greatly impact data collection across all the lines of business for the agency. We can better manage and review the activities and services we provide the public. It will also be used to track performance and outputs.		Q3

Strategic Initiative Title	Initiative Status Update	% Complete to date	Confidence in completion by end of fiscal year (9/30)?	Status of Impact	Explanation of Impact	Supporting Data	Quarters
Field service management system	An RFP was written and issued and proposals have been received and scored for technical merit and for pricing. A highest ranked vendor has been identified, and DPW is in negotiations to conclude the award and to procure funding for the project.	75-99%		Demonstrable	A new field service management tool will greatly impact data collection across all the lines of business for the agency. We can better manage and review the activities and services we provide the public. It will also be used to track performance and outputs.		Q4
Finalize DC Water anaerobic Digestions use study (4 Initiative Updates)							
Finalize DC Water anaerobic Digestions use study	The Department of Public Works (DPW) hired a consultant in Resource Recycling Systems (RRS) in Sept 2017 by the Department of Public Works (DPW) to lead a team of consultants tasked with conducting the feasibility study. Since then, DPW, DPW's consultant team, and DC Water have been working together to assess the feasibility of sending commercially derived, pre-processed food waste to Blue Plains' digesters.	0-24%	High	Incremental	This initiative will help the agency understand the feasibility of creating another tool for waste diversion.		Q1
Finalize DC Water anaerobic Digestions use study	The Department of Public Works (DPW) hired a consultant in Resource Recycling Systems (RRS) in late summer of 2017 by the Department of Public Works (DPW) to lead a team of consultants tasked with conducting the feasibility study. Since then, DPW, DPW's consultant team, and DC Water have been working together to assess the feasibility of sending commercially derived, pre-processed food waste to Blue Plains' digesters. DPW currently is reviewing the review draft of the study. This study is expected to be completed and submitted to Council by mid-summer of calendar year 2018, if not sooner.	75-99%	High	Demonstrable	The BSA for FY 17 provided \$100,000 in the Department of Energy and the Environment's (DOEE) FY 2017 budget to evaluate the use of DC Water's Blue Plains Advanced Wastewater Treatment plant for anaerobic digestion. These funds were reprogrammed to DPW for the completion of this study. This study is well on its way and the majority of the remaining work is left up to the consultant team to complete.		Q2
Finalize DC Water anaerobic Digestions use study	The Department of Public Works (DPW) hired a consultant in Resource Recycling Systems (RRS) in late summer of 2017 by the Department of Public Works (DPW) to lead a team of consultants tasked with conducting the feasibility study. Since then, DPW, DPW's consultant team, and DC Water have been working together to assess the feasibility of sending commercially derived, pre-processed food waste to Blue Plains' digesters. DPW currently is reviewing the final draft of the study. This study is expected to be completed and submitted to OCA by late-summer of calendar year 2018.	75-99%	Medium	Demonstrable	This initiative will help the agency understand the feasibility of creating another tool for waste diversion.		Q3
Finalize DC Water anaerobic Digestions use study	The Department of Public Works (DPW) hired a consultant in Resource Recycling Systems (RRS) in late summer of 2017 by the Department of Public Works (DPW) to lead a team of consultants tasked with conducting the feasibility study. Since then, DPW, DPW's consultant team, and DC Water have been working together to assess the feasibility of sending commercially derived, pre-processed food waste to Blue Plains' digesters. DPW currently is reviewing the final draft of the study. This study is expected to be completed and submitted to Council by fall of calendar year 2018.	75-99%		Demonstrable	This initiative will help the agency understand the feasibility of creating another tool for waste diversion.		Q4
Implement an Enterprise Service Bus to gather data from many different software deployed throughout the agency. (4 Initiative Updates)							
Implement an Enterprise Service Bus to gather data from many different software deployed throughout the agency.	The initial phase of ESB development has been completed and a data warehouse for DPW data exists that operates on a consolidated data model. DPW is continuing to add data sets to the ESB/Data warehouse.	75-99%	High	Demonstrable	The ESB will allow multiple databases to communicate and manage information for the agency. Dashboards and executive level reports can be conducted across the department with higher reliability and quickly.		Q1
Implement an Enterprise Service Bus to gather data from many different software deployed throughout the agency.	The ESB and associated data warehouse have been established and most systems used at DPW are contributing data into a consolidated data model that is used for analysis and data sharing	75-99%	High	Demonstrable	The ESB/Data Warehouse allows for reporting on operations monitored through multiple systems (e.g. Snow Dash and DPW Executive dashboard). It also facilitates data sharing such as AVL data to DCGIS, impounded vehicle data to NICB, and booting and towing data that trigger DPW Boot and Tow alerts. It will be critical to the success of the FSMS.		Q2

Strategic Initiative Title	Initiative Status Update	% Complete to date	Confidence in completion by end of fiscal year (9/30)?	Status of Impact	Explanation of Impact	Supporting Data	Quarters
Implement an Enterprise Service Bus to gather data from many different software deployed throughout the agency.	The ESB and data warehouse have been established and most systems used at DPW are contributing data into a consolidated data model that is used for analysis and data sharing. The ESB/Data Warehouse	75-99%	High	Demonstrable	The ESB will allow multiple databases to communicate and manage information for the agency. Dashboards and executive level reports can be conducted across the department with higher reliability and quickly.		Q3
Implement an Enterprise Service Bus to gather data from many different software deployed throughout the agency.	The ESB and data warehouse have been established and most systems used at DPW are contributing data into a consolidated data model that is used for analysis and data sharing. The ESB/Data Warehouse	75-99%		Demonstrable	The ESB will allow multiple databases to communicate and manage information for the agency. Dashboards and executive level reports can be conducted across the department with higher reliability and quickly.		Q4
Issue and develop regulations for Sustainable Solid Waste Amendment Act Sections on collections and funds. (4 Initiative Updates)							
Issue and develop regulations for Sustainable Solid Waste Amendment Act Sections on collections and funds.	Initial discussion have begun on the Solid Waste Disposal and Reduction Fees and initial research has begun on the Diversion Fund, which has included examining other special purpose revenue funds and the language that governs them. Research into regulations on the remaining items in the initiative has not started and likely will not take place in FY18 because of staff constraints in the Office of Waste Diversion. For example, to properly write regulations that govern how "adequate waste collection" is defined would require a whole-scale review of outdated container requirements that currently exist.	0-24%	Medium	Incremental	Overall the tasks associated with this initiative will ensure the city is in compliance with the regulations as outlined in the Act, as well as move us closer to our zero waste goal.		Q1
Issue and develop regulations for Sustainable Solid Waste Amendment Act Sections on collections and funds.	The Solid Waste Diversion Fund was established in April 2018 (regulations were not needed). Research into regulations on the remaining items in the initiative has not started and likely will not take place in FY18 because of staff constraints in the Office of Waste Diversion. For example, to properly write regulations that govern how "adequate waste collection" is defined would require a whole-scale review of outdated container requirements that currently exist.	0-24%	Low	None	Further research and resources will be needed to complete this work in FY 19.		Q2
Issue and develop regulations for Sustainable Solid Waste Amendment Act Sections on collections and funds.	The Solid Waste Diversion Fund was established in Spring 2018 (regulations were not needed). Research into regulations on the remaining items in the initiative has not started and likely will not take place in FY18 because of staff constraints in the Office of Waste Diversion. For example, to properly write regulations that govern how "adequate waste collection" is defined would require a whole-scale review of outdated container requirements that currently exist.	0-24%	Low	Incremental	Overall the tasks associated with this initiative will ensure the city is in compliance with the regulations as outlined in the Act, as well as move us closer to our zero waste goal.		Q3
Issue and develop regulations for Sustainable Solid Waste Amendment Act Sections on collections and funds.	The Solid Waste Diversion Fund was established in Spring 2018 (regulations were not needed). The agency is continuing its work on the other areas of the initiative, which will span into FY-19.	0-24%		Incremental	Overall the tasks associated with this initiative will ensure the city is in compliance with the regulations as outlined in the Act, as well as move us closer to our zero waste goal.		Q4
Launch and complete 1st phase of APWA self-assessment (4 Initiative Updates)							
Launch and complete 1st phase of APWA self-assessment	DPW submitted its formal application to APWA. Self-assessment implementation plan has been reviewed by the Director and COO. Self-assessment activities to start from February	0-24%	High	Demonstrable	self-assessment which creates impetus for organization self-improvement and Accreditation process stimulates general raising of standards. Conducting self-assessment and achieving accreditation will recognize good performance and provide motivation to maintain and improve performance.		Q1
Launch and complete 1st phase of APWA self-assessment	Senior leadership team has reviewed APWA self assessment implementation plan and is currently making a decision on how to best adjust the timelines such that there is little to no impact on daily operations.	0-24%	Medium	Demonstrable	Self-assessment which creates impetus for organization self-improvement and Accreditation process stimulates general raising of standards. Conducting self-assessment and achieving accreditation will recognize good performance and provide motivation to maintain and improve performance.		Q2

Strategic Initiative Title	Initiative Status Update	% Complete to date	Confidence in completion by end of fiscal year (9/30)?	Status of Impact	Explanation of Impact	Supporting Data	Quarters
Launch and complete 1st phase of APWA self-assessment	Senior leadership decided to first complete a five (5) year strategic plan in FY 19 that will guide future efforts for APWA accreditation. The agency will defer this initiative for future fiscal years.	0-24%	Medium	Demonstrable	self-assessment which creates impetus for organization self-improvement and Accreditation process stimulates general raising of standards. Conducting self-assessment and achieving accreditation will recognize good performance and provide motivation to maintain and improve performance.		Q3
Launch and complete 1st phase of APWA self-assessment	Senior leadership decided to first complete a five (5) year strategic plan in FY 19 that will guide future efforts for APWA accreditation. The agency will defer this initiative for future fiscal years.	0-24%		Demonstrable	self-assessment which creates impetus for organization self-improvement and Accreditation process stimulates general raising of standards. Conducting self-assessment and achieving accreditation will recognize good performance and provide motivation to maintain and improve performance.		Q4
Pilot B-100 biodiesel fuel made from vegetable oils, animal fats, or recycled restaurant greases (4 Initiative Updates)							
Pilot B-100 biodiesel fuel made from vegetable oils, animal fats, or recycled restaurant greases	DPW FMA along with SWMA has identified 5 refuse trucks to be used in the pilot project. The trucks will be outfitted with the Optimus System in Late Spring/Early Summer 2018. Once installation is complete the trucks will begin the B100 testing phase. At this time a vendor has been awarded.	0-24%	High	Demonstrable	By replacing the petroleum based diesel fuel portion of the current fuel used with 100% biodiesel DPW can greatly reduce greenhouse gas emissions and petroleum based fuels from its heavy duty fleet helping to meet Sustainable DC goals as well as Federal EPA Act requirements.		Q1
Pilot B-100 biodiesel fuel made from vegetable oils, animal fats, or recycled restaurant greases	DPW FMA along with SWMA has identified 5 refuse trucks to be used in the pilot project. The trucks will be outfitted with the Optimus System in Late Spring/Early Summer 2018. Once installation is complete the trucks will begin the B100 testing phase.	0-24%	Low	Incremental	By replacing the petroleum based diesel fuel portion of the current fuel used with 100% biodiesel DPW can greatly reduce greenhouse gas emissions and petroleum based fuels from its heavy duty fleet helping to meet Sustainable DC goals as well as Federal EPA Act requirements.		Q2
Pilot B-100 biodiesel fuel made from vegetable oils, animal fats, or recycled restaurant greases	DPW has identified the 5 refuse trucks to be used in the pilot project. The following packers will be used that have the same configurations with the Optimus System. UD3- 309851, 309947, 309949 2018. Autocars - 3011521, 3011523, 3011524 Vendor is fabricating system and is ready to begin installs 1st week of August	50-74%	High	Demonstrable	By replacing the petroleum based diesel fuel portion of the current fuel used with 100% biodiesel DPW can greatly reduce greenhouse gas emissions and petroleum based fuels from its heavy duty fleet helping to meet Sustainable DC goals as well as Federal EPA Act requirements.		Q3
Pilot B-100 biodiesel fuel made from vegetable oils, animal fats, or recycled restaurant greases	The installation process is ongoing, the agency anticipates the program to be fully operational in early Q2 of FY-19	75-99%		Demonstrable	By replacing the petroleum based diesel fuel portion of the current fuel used with 100% biodiesel DPW can greatly reduce greenhouse gas emissions and petroleum based fuels from its heavy duty fleet helping to meet Sustainable DC goals as well as Federal EPA Act requirements.		Q4
Service request closure study (5 Initiative Updates)							

Strategic Initiative Title	Initiative Status Update	% Complete to date	Confidence in completion by end of fiscal year (9/30)?	Status of Impact	Explanation of Impact	Supporting Data	Quarters
Service request closure study	DPW is developing a Statement of Work to be used with Request for Information to seek out a qualified vendor which can conduct independent audit of service request closures in the field.	0-24%	Medium	Demonstrable	Independent audit will provide DPW an opportunity to QA/QC its 311 service request closures.		Q1
Service request closure study	DPW is developing a Statement of Work to be used with Request for Information to seek out a qualified vendor which can conduct independent audit of service request closures in the field.	0-24%	Medium	Demonstrable	Independent audit will provide DPW an opportunity to QA/QC its 311 service request closures.		Q1
Service request closure study	DPW finalized the SOW and submitted it to procurement to find a third party vendor to conduct the audit. Solicitation is expected to be posted in coming weeks	25-49%	Medium	Demonstrable	Independent audit will provide DPW an opportunity to QA/QC its 311 service request closures.		Q2
Service request closure study	DPW is identified and engaged a vendor to conduct 311 bulk trash pick up service request field audits. Office of Strategic Planning and Performance Management (previously OEM) conducted a kick off meeting with a vendor and developed a project plan. Audits started on July 18th.	50-74%	High	Demonstrable	Independent audit will provide DPW an opportunity to QA/QC its 311 bulk trash pick up service request closures.		Q3
Service request closure study	The vendor completed 311 service (bulk trash pick up, illegal dumping, mowing and graffiti removal) request field audit. Collected data and a findings were submitted to DPW. Agency is planning to use the findings to improve its 311 service request response.	Complete		Demonstrable	Independent audit will provide DPW an opportunity to QA/QC its 311 bulk trash pick up service request closures.		Q4
Street Sweeping Notification System (4 Initiative Updates)							
Street Sweeping Notification System	The agency is in the procurement process to secure the appropriate equipment to be added to our street sweepers. A Purchase Order has been awarded. The next step is to install the AVL equipment on the vehicles and upload route data into the system	0-24%	High	Demonstrable	The new street sweeping notification system will inform residents on when their area has been serviced by DPW. This will help us keep our commitment to provide high quality services to the residents, and add greater transparency.		Q1
Street Sweeping Notification System	AVL has been installed on all sweepers. DPW is coordinating with the vendor to get signed street sweeping route data into the system for route completion reporting	25-49%	High	Demonstrable	The new street sweeping notification system will inform residents on when their area has been serviced by DPW. This will help us keep our commitment to provide high quality services to the residents, and add greater transparency		Q2
Street Sweeping Notification System	The vendor developing the notification system has been secured, and they are collecting data and maps from the street sweeping team. DPW is performing qa/qc to ensure the maps and signage match up with the routes. There is high confidence the vendor will be able to execute the new notification system on time.	25-49%	High	Incremental	The new street sweeping notification system will inform residents on when their area has been serviced by DPW. This will help us keep our commitment to provide high quality services to the residents, and add greater transparency.		Q3
Street Sweeping Notification System	This system has been developed and is ready for implementation during the FY-19 street sweeping season	Complete		Demonstrable	The new street sweeping notification system will inform residents on when their area has been serviced by DPW. This will help us keep our commitment to provide high quality services to the residents, and add greater transparency.		Q4
Waste characterization study (4 Initiative Updates)							
Waste characterization study	The scope of work has been developed, and we are confident to submit the report according to the agreed upon timeline.	75-99%	High	Demonstrable	The waste characterization study helps us understand the type of waste and contamination processed through our transfer station. It also gives us a baseline for understanding how far we are from our diversion goals.		Q1

Strategic Initiative Title	Initiative Status Update	% Complete to date	Confidence in completion by end of fiscal year (9/30)?	Status of Impact	Explanation of Impact	Supporting Data	Quarters
Waste characterization study	Solicitation for a consultant to complete the study currently is out for bid.	0-24%	High	Incremental	There is high confidence in the success of this project moving forward since a procurement document is nearly complete, and will be ready for solicitation within the next few weeks. Meetings with DPW's contracting and procurement team have been positive and all expectation is that this study will be completed by end of FY 18.		Q2
Waste characterization study	The contract has been awarded and the purchase order (PO). Work is expected to commence within the next few weeks.	0-24%	Medium	Incremental	The waste characterization study helps us understand the type of waste and contamination processed through our transfer station. It also gives us a baseline for understanding how far we are from our diversion goals		Q3
Waste characterization study	The contract will be re-solicited in the coming weeks and the expectation is for this work to commence in Q1 of FY 19.	0-24%		Incremental	The waste characterization study helps us understand the type of waste and contamination processed through our transfer station. It also gives us a baseline for understanding how far we are from our diversion goals.		Q4

Administrative Information

FY Performance Plan Department of Public Works FY2018 **Record ID#** 519

Performance Plan ID 393

Created on Dec. 15, 2016 at 3:17 PM (EST). Last updated by [Katz, Lia \(EQM\)](#) on June 6, 2017 at 5:49 PM (EDT). Owned by [Katz, Lia \(EQM\)](#).

Solid Waste Management Administration

Approp Fund: 0100

Agy Fund	Program Code 2	GAAP Category Title	Comp Source Group	FY 2018 Budget	FY 2018 Actuals	FY 2019 Budget	FY 2019 Actuals thru Dec 31	
0100	6000	PERSONNEL SERVICES	0011	37,270,743.19	35,800,461.00	38,516,334.03	9,480,813.00	
			0012	4,200,449.86	4,871,948.79	3,473,096.63	1,880,169.14	
			0013	2,666,528.38	1,370,021.65	2,666,528.38	399,354.08	
			0014	11,736,367.25	12,367,314.81	12,524,436.30	3,239,025.04	
			0015	3,598,190.40	5,515,848.14	2,098,190.40	2,367,388.85	
		PERSONNEL SERVICES - Total			59,472,279.08	59,925,594.39	59,278,585.74	17,366,750.11
		NON-PERSONNEL SERVICES	0020	1,128,330.48	886,456.89	1,128,330.48	69,457.81	
			0031	60,000.00	171,726.25	60,000.00	35,389.44	
			0040	3,440,000.00	2,707,564.80	3,535,000.18	181,152.25	
			0041	6,219,857.00	6,619,845.88	5,574,546.34	313,030.39	
			0050	0.00	(15,875.00)	0.00	0.00	
			0070	395,000.00	310,656.61	395,000.00	78,516.48	
		NON-PERSONNEL SERVICES - Total			11,243,187.48	10,680,375.43	10,692,877.00	677,546.37
		6000 - Total			70,715,466.56	70,605,969.82	69,971,462.74	18,044,296.48
0100 - Total			70,715,466.56	70,605,969.82	69,971,462.74	18,044,296.48		
1734	6000	PERSONNEL SERVICES	0011	197,491.00	197,491.00	0.00	0.00	
			0012	0.00	0.00	0.00	0.00	
			0015	77,615.00	77,615.00	0.00	0.00	
		PERSONNEL SERVICES - Total			275,106.00	275,106.00	0.00	0.00
		NON-PERSONNEL SERVICES	0020	0.00	0.00	0.00	0.00	
			0040	130,650.00	130,650.00	0.00	0.00	
			0041	0.00	0.00	0.00	0.00	
			0070	231,040.00	231,040.00	0.00	0.00	
		NON-PERSONNEL SERVICES - Total			361,690.00	361,690.00	0.00	0.00
		6000 - Total			636,796.00	636,796.00	0.00	0.00
1734 - Total			636,796.00	636,796.00	0.00	0.00		
0100 - Total			71,352,262.56	71,242,765.82	69,971,462.74	18,044,296.48		

Approp Fund: 0600

Agy Fund	Program Code 2	GAAP Category Title	Comp Source Group	FY 2018 Budget	FY 2018 Actuals	FY 2019 Budget	FY 2019 Actuals thru Dec 31
6000	6000	PERSONNEL SERVICES	0015	60,000.00	0.00	60,000.00	0.00
		PERSONNEL SERVICES - Total		60,000.00	0.00	60,000.00	0.00
		NON-PERSONNEL SERVICES	0040	40,000.00	0.00	40,000.00	0.00
		NON-PERSONNEL SERVICES - Total		40,000.00	0.00	40,000.00	0.00
		6000 - Total			100,000.00	0.00	100,000.00
	6000 - Total			100,000.00	0.00	100,000.00	0.00
6010	6000	NON-PERSONNEL SERVICES	0020	0.00	0.00	0.00	0.00
			0041	189,238.00	187,900.00	150,000.00	50,282.20

		NON-PERSONNEL SERVICES - Total		189,238.00	187,900.00	150,000.00	50,282.20
	6000 - Total			189,238.00	187,900.00	150,000.00	50,282.20
6010 - Total				189,238.00	187,900.00	150,000.00	50,282.20
6052	6000	NON-PERSONNEL SERVICES	0041	140,000.00	75,873.58	325,000.00	0.00
		NON-PERSONNEL SERVICES - Total		140,000.00	75,873.58	325,000.00	0.00
	6000 - Total			140,000.00	75,873.58	325,000.00	0.00
6052 - Total				140,000.00	75,873.58	325,000.00	0.00
6072	6000	NON-PERSONNEL SERVICES	0020	0.00	0.00	0.00	0.00
			0040	0.00	0.00	0.00	0.00
			0041	185,000.00	160,342.04	0.00	0.00
			0070	0.00	0.00	0.00	0.00
		NON-PERSONNEL SERVICES - Total		185,000.00	160,342.04	0.00	0.00
	6000 - Total			185,000.00	160,342.04	0.00	0.00
6072 - Total				185,000.00	160,342.04	0.00	0.00
6082	6000	PERSONNEL SERVICES	0011	817,865.19	815,251.06	908,640.74	197,507.75
			0012	42,723.20	0.00	0.00	0.00
			0013	0.00	23,637.92	0.00	12,136.14
			0014	253,873.57	256,771.92	271,683.58	59,485.31
			0015	275,000.00	231,901.12	275,000.00	48,486.53
		PERSONNEL SERVICES - Total		1,389,461.96	1,327,562.02	1,455,324.32	317,615.73
		NON-PERSONNEL SERVICES	0020	0.00	0.00	0.00	0.00
			0040	0.00	0.00	0.00	0.00
			0041	7,918,391.36	6,159,467.76	3,825,000.00	1,869,541.77
			0070	0.00	0.00	0.00	0.00
		NON-PERSONNEL SERVICES - Total		7,918,391.36	6,159,467.76	3,825,000.00	1,869,541.77
	6000 - Total			9,307,853.32	7,487,029.78	5,280,324.32	2,187,157.50
6082 - Total				9,307,853.32	7,487,029.78	5,280,324.32	2,187,157.50
6591	6000	PERSONNEL SERVICES	0011	1,033,810.01	738,215.96	868,320.00	179,941.37
			0012	0.00	6,814.49	0.00	21,990.23
			0013	0.00	5,868.62	0.00	2,357.03
			0014	304,973.97	200,719.14	259,627.65	52,273.20
			0015	0.00	40,178.59	0.00	24,908.01
		PERSONNEL SERVICES - Total		1,338,783.98	991,796.80	1,127,947.65	281,469.84
		NON-PERSONNEL SERVICES	0020	0.00	0.00	0.00	0.00
			0040	325,000.00	305,440.00	325,000.00	34,041.48
			0041	646,056.00	191,000.00	75,000.00	2,765.75
			0070	0.00	0.00	0.00	0.00
		NON-PERSONNEL SERVICES - Total		971,056.00	496,440.00	400,000.00	36,807.23
	6000 - Total			2,309,839.98	1,488,236.80	1,527,947.65	318,277.07
6591 - Total				2,309,839.98	1,488,236.80	1,527,947.65	318,277.07
0600 - Total				12,231,931.30	9,399,382.20	7,383,271.97	2,555,716.77

Approp Fund: 0700

Agy Fund	Program Code 2	GAAP Category Title	Comp Source Group	FY 2018 Budget	FY 2018 Actuals	FY 2019 Budget	FY 2019 Actuals thru Dec 31
0777	6000	NON-PERSONNEL SERVICES	0040	0.00	0.00	0.00	0.00

			0041	722,825.01	500,000.00	600,000.00	0.00	
		NON-PERSONNEL SERVICES - Total		722,825.01	500,000.00	600,000.00	0.00	
	6000 - Total			722,825.01	500,000.00	600,000.00	0.00	
0777 - Total				722,825.01	500,000.00	600,000.00	0.00	
7162	6000	PERSONNEL SERVICES	0011	0.00	0.00	0.00	0.00	
			0012	0.00	0.00	0.00	0.00	
			0014	0.00	0.00	0.00	0.00	
			0015	0.00	0.00	0.00	0.00	
		PERSONNEL SERVICES - Total			0.00	0.00	0.00	0.00
		NON-PERSONNEL SERVICES	0020	0.00	0.00	0.00	0.00	
			0040	0.00	0.00	0.00	0.00	
			0041	0.00	0.00	0.00	0.00	
			NON-PERSONNEL SERVICES - Total			0.00	0.00	0.00
		6000 - Total			0.00	0.00	0.00	0.00
7162 - Total				0.00	0.00	0.00	0.00	
7311	6000	PERSONNEL SERVICES	0014	0.00	0.00	0.00	0.00	
			PERSONNEL SERVICES - Total			0.00	0.00	0.00
		NON-PERSONNEL SERVICES	0040	0.00	0.00	0.00	0.00	
			NON-PERSONNEL SERVICES - Total			0.00	0.00	0.00
		6000 - Total			0.00	0.00	0.00	0.00
7311 - Total				0.00	0.00	0.00	0.00	
7375	6000	NON-PERSONNEL SERVICES	0030	0.00	0.00	0.00	0.00	
		NON-PERSONNEL SERVICES - Total			0.00	0.00	0.00	0.00
		6000 - Total			0.00	0.00	0.00	0.00
7375 - Total				0.00	0.00	0.00	0.00	
7391	6000	PERSONNEL SERVICES	0011	0.00	0.00	0.00	0.00	
			PERSONNEL SERVICES - Total			0.00	0.00	0.00
		NON-PERSONNEL SERVICES	0040	0.00	0.00	0.00	0.00	
			0041	890,000.00	894,133.30	500,000.00	269,913.69	
		NON-PERSONNEL SERVICES - Total			890,000.00	894,133.30	500,000.00	269,913.69
		6000 - Total			890,000.00	894,133.30	500,000.00	269,913.69
7391 - Total				890,000.00	894,133.30	500,000.00	269,913.69	
7474	6000	PERSONNEL SERVICES	0011	9,489.35	9,489.35	0.00	0.00	
			0012	0.00	0.00	0.00	0.00	
			0013	0.00	0.00	0.00	0.00	
			0014	2,846.81	2,846.81	0.00	0.00	
			0015	0.00	0.00	0.00	0.00	
		PERSONNEL SERVICES - Total			12,336.16	12,336.16	0.00	0.00
		NON-PERSONNEL SERVICES	0020	0.00	0.00	0.00	0.00	
			0040	0.00	0.00	0.00	0.00	
			0041	6,679.00	6,679.00	0.00	0.00	
			NON-PERSONNEL SERVICES - Total			6,679.00	6,679.00	0.00
		6000 - Total			19,015.16	19,015.16	0.00	0.00
7474 - Total				19,015.16	19,015.16	0.00	0.00	
9150	6000	PERSONNEL SERVICES	0011	0.00	0.00	0.00	0.00	

		PERSONNEL SERVICES - Total	0.00	0.00	0.00	0.00
	6000 - Total		0.00	0.00	0.00	0.00
9150 - Total			0.00	0.00	0.00	0.00
9155	6000	NON-PERSONNEL SERVICES 0040	0.00	0.00	0.00	0.00
		NON-PERSONNEL SERVICES - Total	0.00	0.00	0.00	0.00
	6000 - Total		0.00	0.00	0.00	0.00
9155 - Total			0.00	0.00	0.00	0.00
0700 - Total			1,631,840.17	1,413,148.46	1,100,000.00	269,913.69
Overall - Total			183,264,345.95	177,028,634.58	176,886,874.94	47,228,163.34

DEPARTMENT OF PUBLIC WORKS REPROGRAMMINGS

												FISCAL YEAR																	
												2018	2019																
Program Code 2	Batch Agg	Primary Doc Key	Agg Fund	Lowes t Org Code	PCA	Comp Source Group	Comp Object	Eff Date	T Code	T Code Title	Invoice Description	2900	2900																
1000	BC0	BJCOLAKT	0100	1040	TEC40	0011	REGULAR PAY - CONT FULL TIME	0111	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	FY18 COLA ADJUSTMENT	300,000.00																
						0111 Total						300,000.00																	
						0014	FRINGE BENEFITS - CURR PERSONNEL	0147	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	FY18 COLA ADJUSTMENT	90,000.00																
						0147 Total						90,000.00																	
						TEC40 Total						390,000.00																	
						1040 Total						390,000.00																	
						1090	PRF90	0011	REGULAR PAY - CONT FULL TIME	0111	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	FY18 COLA ADJUSTMENT	225,000.00														
								0111 Total						225,000.00															
								0014	FRINGE BENEFITS - CURR PERSONNEL	0147	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	FY18 COLA ADJUSTMENT	67,500.00														
								0147 Total						67,500.00															
								PRF90 Total						292,500.00															
								1090 Total						292,500.00															
								0100 Total						682,500.00															
								BJCOLAKT Total												682,500.00									
								BJCONKT0	1734	5200	PRF90	0040	OTHER SERVICES AND CHARGES	0408	9/30/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	FY18 CONTINGENCY	(252,000.00)										
												0408 Total						(252,000.00)											
												PRF90 Total						(252,000.00)											
												5200 Total						(252,000.00)											
												1734 Total						(252,000.00)											
												BJCONKT0 Total												(252,000.00)					
												BJKT0728	1734	5200	PRF90	0020	SUPPLIES AND MATERIALS	0209	7/27/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	CONTINGENCY CASH STANLEU CUP	3,750.00						
																0209 Total						3,750.00							
																0040	OTHER SERVICES AND CHARGES	0408	7/27/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	CONTINGENCY CASH STANLEU CUP	252,000.00						
																0408 Total						252,000.00							
																PRF90 Total						255,750.00							
																TEC40	0041	CONTRACTUAL SERVICES - OTHER	0417	7/27/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	CONTINGENCY CASH STANLEU CUP	300.00					
																	0417 Total						300.00						
																	TEC40 Total						300.00						
																	5200 Total						256,050.00						
																	1734 Total						256,050.00						
																	BJKT0728 Total												256,050.00
																	BJSUPKT0	0100	1040	TEC40	0011	REGULAR PAY - CONT FULL TIME	0111	8/3/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	FY18 SUPPLEMENTAL	(128,027.90)	
																					0111 Total						(128,027.90)		
0014	FRINGE BENEFITS - CURR PERSONNEL	0147	8/3/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION																FY18 SUPPLEMENTAL	(54,869.10)							
0147 Total																					(54,869.10)								
TEC40 Total																					(182,897.00)								
1040 Total																					(182,897.00)								
1090	PRF90	0011	REGULAR PAY - CONT FULL TIME	0111	8/3/18																016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	FY18 SUPPLEMENTAL	(95,797.10)					
		0111 Total																					(95,797.10)						
		0014	FRINGE BENEFITS - CURR PERSONNEL	0147	8/3/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION														FY18 SUPPLEMENTAL	(41,055.10)							
		0147 Total																			(41,055.10)								
		PRF90 Total																			(136,852.20)								
		1090 Total																			(136,852.20)								
		0100 Total																			(319,749.20)								
		BJSUPKT0 Total																			(319,749.20)								
		BC0 Total																			366,800.80								
		KTO	AODS0034	7073	1015	TNG15	0015														OVERTIME PAY	0133	8/15/18	017	APPROP/AGENCY BUDGET PENDING BUDGET	REPROGRAM. FOR OT	35,000.00		
							0133 Total															35,000.00							
							0040	OTHER SERVICES AND CHARGES	0419	8/15/18	017										APPROP/AGENCY BUDGET PENDING BUDGET	REPROGRAM. FOR OT	(35,000.00)						
							0419 Total															(35,000.00)							
							TNG15 Total															0.00							
							1015 Total															0.00							
							7073 Total															0.00							
							AODS0034 Total														0.00								
							BIDS0CDL	7073	1015	TNG15	0040	OTHER SERVICES AND CHARGES	0419	3/20/18	013						APPROP/AGENCY BUDGET PENDING AMEND	INCREASE BUDGET AUTHORITY	527,900.00						
											0419 Total											527,900.00							
											TNG15 Total											527,900.00							
											1015 Total											527,900.00							
											7073 Total										527,900.00								
											BIDS0CDL Total												527,900.00						
											KTO Total												527,900.00						
											1000 Total												894,700.80						
											2000	BC0	BJKT0128	1734	5200	SNO60					0041	CONTRACTUAL SERVICES - OTHER	0409	1/28/19	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION	WINTER STORM GIA CONTIN CASH	1,000,000.00	
																					0409 Total						1,000,000.00		
																	SNO60 Total						1,000,000.00						

[illegible]

4000	KTO	AOEW0919	7375 Total										0.00
4000	KTO	AOEW0919 Total											0.00
4000	KTO	AOSN3700	7375	4010	4FUL1	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(56,745.00)
4000	KTO							0111 Total					(56,745.00)
4000	KTO					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(16,739.77)
4000	KTO							0147 Total					(16,739.77)
4000	KTO				4FUL1 Total								(73,484.77)
4000	KTO			4010 Total									(73,484.77)
4000	KTO			4020	42PMS	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(307,293.56)
4000	KTO							0111 Total					(307,293.56)
4000	KTO					0012	REGULAR PAY - OTHER	0125	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	43,936.70
4000	KTO							0125 Total					43,936.70
4000	KTO					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(77,690.27)
4000	KTO							0147 Total					(77,690.27)
4000	KTO				42PMS Total								(341,047.13)
4000	KTO			4020 Total									(341,047.13)
4000	KTO			4030	FAB43	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	194,563.20
4000	KTO							0111 Total					194,563.20
4000	KTO					0012	REGULAR PAY - OTHER	0125	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	42,616.61
4000	KTO							0125 Total					42,616.61
4000	KTO					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	69,968.05
4000	KTO							0147 Total					69,968.05
4000	KTO				FAB43 Total								307,147.86
4000	KTO				HMV43	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(205,450.92)
4000	KTO							0111 Total					(205,450.92)
4000	KTO					0012	REGULAR PAY - OTHER	0125	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(1,530.68)
4000	KTO							0125 Total					(1,530.68)
4000	KTO					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(61,059.56)
4000	KTO							0147 Total					(61,059.56)
4000	KTO					0040	OTHER SERVICES AND CHARGES	0407	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(111,345.00)
4000	KTO							0407 Total					(111,345.00)
4000	KTO				HMV43 Total								(379,386.16)
4000	KTO				LVS43	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(444,796.83)
4000	KTO							0111 Total					(444,796.83)
4000	KTO					0012	REGULAR PAY - OTHER	0125	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(28,054.39)
4000	KTO							0125 Total					(28,054.39)
4000	KTO					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(140,817.88)
4000	KTO							0147 Total					(140,817.88)
4000	KTO				LVS43 Total								(613,669.10)
4000	KTO				PKR43	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	363,500.00
4000	KTO							0111 Total					363,500.00
4000	KTO					0012	REGULAR PAY - OTHER	0125	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(130,508.76)
4000	KTO							0125 Total					(130,508.76)
4000	KTO					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	68,732.42
4000	KTO							0147 Total					68,732.42
4000	KTO				PKR43 Total								301,723.66
4000	KTO				SME43	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(80,741.77)
4000	KTO							0111 Total					(80,741.77)
4000	KTO					0012	REGULAR PAY - OTHER	0125	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(40,010.07)
4000	KTO							0125 Total					(40,010.07)
4000	KTO					0013	ADDITIONAL GROSS PAY	0131	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(1,852.30)
4000	KTO							0131 Total					(1,852.30)
4000	KTO					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(35,621.80)
4000	KTO							0147 Total					(35,621.80)
4000	KTO					0015	OVERTIME PAY	0133	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(30,000.00)
4000	KTO							0133 Total					(30,000.00)
4000	KTO				SME43 Total								(188,225.94)
4000	KTO				SWP43	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(104,856.99)
4000	KTO							0111 Total					(104,856.99)
4000	KTO					0012	REGULAR PAY - OTHER	0125	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	40,010.07
4000	KTO							0125 Total					40,010.07
4000	KTO					0013	ADDITIONAL GROSS PAY	0131	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	1,852.30
4000	KTO							0131 Total					1,852.30
4000	KTO					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(19,129.84)
4000	KTO							0147 Total					(19,129.84)
4000	KTO					0015	OVERTIME PAY	0133	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	30,000.00
4000	KTO							0133 Total					30,000.00
4000	KTO				SWP43 Total								(52,124.46)
4000	KTO			4030 Total									(624,534.14)
4000	KTO			4040	FLS44	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(63,663.99)
4000	KTO							0111 Total					(63,663.99)
4000	KTO					0013	ADDITIONAL GROSS PAY	0131	10/1/17	017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(234.40)
4000	KTO							0131 Total					(234.40)

4000	KTO	AOSN3700	7375	4040	FLS44	0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(18,780.88)
4000	KTO	AOSN3700	7375					0147 Total				(18,780.88)
4000	KTO	AOSN3700	7375			0015	OVERTIME PAY	0133	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(1,000.00)
4000	KTO	AOSN3700	7375					0133 Total				(1,000.00)
4000	KTO	AOSN3700	7375		FLS44 Total							(83,679.27)
4000	KTO	AOSN3700	7375		PRT44	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	93,177.92
4000	KTO	AOSN3700	7375					0111 Total				93,177.92
4000	KTO	AOSN3700	7375			0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	27,487.49
4000	KTO	AOSN3700	7375					0147 Total				27,487.49
4000	KTO	AOSN3700	7375		PRT44 Total							120,665.41
4000	KTO	AOSN3700	7375		VAC44	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	22,758.79
4000	KTO	AOSN3700	7375					0111 Total				22,758.79
4000	KTO	AOSN3700	7375			0012	REGULAR PAY - OTHER	0125	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	80,358.23
4000	KTO	AOSN3700	7375					0125 Total				80,358.23
4000	KTO	AOSN3700	7375			0013	ADDITIONAL GROSS PAY	0131	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	234.40
4000	KTO	AOSN3700	7375					0131 Total				234.40
4000	KTO	AOSN3700	7375			0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	32,735.12
4000	KTO	AOSN3700	7375					0147 Total				32,735.12
4000	KTO	AOSN3700	7375			0015	OVERTIME PAY	0133	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	1,000.00
4000	KTO	AOSN3700	7375					0133 Total				1,000.00
4000	KTO	AOSN3700	7375		VAC44 Total							137,086.54
4000	KTO	AOSN3700	7375	4040 Total								174,072.68
4000	KTO	AOSN3700	7375	4050	ADS45	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FMA STAFFING BUDGET REPROGRAM	(198,039.47)
4000	KTO	AOSN3700	7375								FY18 FMA STAFFING REPROGRAM	44,622.88
4000	KTO	AOSN3700	7375					0111 Total				(153,416.59)
4000	KTO	AOSN3700	7375			0012	REGULAR PAY - OTHER	0125	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(52,514.43)
4000	KTO	AOSN3700	7375					0125 Total				(52,514.43)
4000	KTO	AOSN3700	7375			0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	(61,738.49)
4000	KTO	AOSN3700	7375					0147 Total				(61,738.49)
4000	KTO	AOSN3700	7375		ADS45 Total							(267,669.51)
4000	KTO	AOSN3700	7375		CSS45	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	687,503.74
4000	KTO	AOSN3700	7375					0111 Total				687,503.74
4000	KTO	AOSN3700	7375			0012	REGULAR PAY - OTHER	0125	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	45,696.72
4000	KTO	AOSN3700	7375					0125 Total				45,696.72
4000	KTO	AOSN3700	7375			0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	216,294.12
4000	KTO	AOSN3700	7375					0147 Total				216,294.12
4000	KTO	AOSN3700	7375		CSS45 Total							949,494.58
4000	KTO	AOSN3700	7375		EXE45	0011	REGULAR PAY - CONT FULL TIME	0111	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	141,112.00
4000	KTO	AOSN3700	7375					0111 Total				141,112.00
4000	KTO	AOSN3700	7375			0014	FRINGE BENEFITS - CURR PERSONNEL	0147	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA STAFFING REPROGRAM	42,056.29
4000	KTO							0147 Total				42,056.29
4000	KTO				EXE45 Total							183,168.29
4000	KTO			4050 Total								864,993.36
4000	KTO			7375 Total								0.00
4000	KTO	AOSN3700 Total										0.00
4000	KTO	AOSN3705	7375	4040	INS44	0020	SUPPLIES AND MATERIALS	0210	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA BUDGET REPROGRAM	280,000.00
4000	KTO							0210 Total				280,000.00
4000	KTO				INS44 Total							280,000.00
4000	KTO				VAC44	0070	EQUIPMENT & EQUIPMENT RENTAL	0705	10/1/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA BUDGET REPROGRAM	(280,000.00)
4000	KTO							0705 Total				(280,000.00)
4000	KTO				VAC44 Total							(280,000.00)
4000	KTO			4040 Total								0.00
4000	KTO			7375 Total								0.00
4000	KTO	AOSN3705 Total										0.00
4000	KTO	AOSN3714	7375	4010	4FUL1	0020	SUPPLIES AND MATERIALS	0208	12/28/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA REPROGRAM - PARTS	(50,000.00)
4000	KTO							0208 Total				(50,000.00)
4000	KTO				4FUL1 Total							(50,000.00)
4000	KTO			4010 Total								(50,000.00)
4000	KTO			4040	INS44	0020	SUPPLIES AND MATERIALS	0210	12/28/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA REPROGRAM - PARTS	(150,000.00)
4000	KTO							0210 Total				(150,000.00)
4000	KTO				INS44 Total							(150,000.00)
4000	KTO				PRT44	0020	SUPPLIES AND MATERIALS	0206	12/28/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA REPROGRAM - PARTS	275,000.00
4000	KTO							0206 Total				275,000.00
4000	KTO				PRT44 Total							275,000.00
4000	KTO			4040 Total								125,000.00
4000	KTO			4050	EXE45	0020	SUPPLIES AND MATERIALS	0207	12/28/17 017	APPROP/AGENCY BUDGET PENDING BUDGET	FY18 FMA REPROGRAM - PARTS	(75,000.00)
4000	KTO							0207 Total				(75,000.00)
4000	KTO				EXE45 Total							(75,000.00)
4000	KTO			4050 Total								(75,000.00)
4000	KTO			7375 Total								0.00
4000	KTO	AOSN3714 Total										0.00
4000	KTO	BIEW0216	7375	4050	EXE45	0041	CONTRACTUAL SERVICES - OTHER	0409	3/7/18 013	APPROP/AGENCY BUDGET PENDING AMEND	FY18 LEAP TRAINERS	28,000.00
4000	KTO							0409 Total				28,000.00

[illegible]

5000	BC0	BJSUPKT0	0100	5100	51EXC	0014	FRINGE BENEFITS - CURR PERSONNEL	0147 Total			(101,296.80)		
5000	BC0				51EXC Total						(337,686.00)		
5000	BC0			5100 Total							(337,686.00)		
5000	BC0			0100 Total							(337,686.00)		
5000	BC0	BJSUPKT0 Total (337,686.00)											
5000	BC0	BJTCTRNS	0100	5100	51EXC	0011	REGULAR PAY - CONT FULL TIME	0111	7/13/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION TO SUPPORT TRANSPORT DC PROJEC	(556,153.85)	
5000						0111 Total					(556,153.85)		
5000						0014	FRINGE BENEFITS - CURR PERSONNEL	0147	7/13/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION TO SUPPORT TRANSPORT DC PROJEC	(166,846.15)	
5000						0147 Total					(166,846.15)		
5000					51EXC Total						(723,000.00)		
5000				5100 Total							(723,000.00)		
5000				0100 Total							(723,000.00)		
5000		BJTCTRNS Total (723,000.00)											
5000	BC0 Total	(337,686.00)											
5000	KT0	BITM6365	7401	5200	52REL	0015	OVERTIME PAY	0133	9/30/18	013	APPROP/AGENCY BUDGET PENDING AMEND BUD MOD STREET CAR MOU	177,032.23	
5000						0133 Total					177,032.23		
5000					52REL Total						177,032.23		
5000				5200 Total							177,032.23		
5000				7401 Total							177,032.23		
5000		BITM6365 Total 177,032.23											
5000		BITM6366	7401	5200	5NOIS	0015	OVERTIME PAY	0133	9/30/18	013	APPROP/AGENCY BUDGET PENDING AMEND BUD MOD - CONNETICUT AVE NLIFE	29,065.30	
5000						0133 Total					29,065.30		
5000					5NOIS Total						29,065.30		
5000				5200 Total							29,065.30		
5000				7401 Total							29,065.30		
5000		BITM6366 Total 29,065.30											
5000	KT0 Total	206,097.53											
5000 Total	(131,588.47)												
6000	BC0	BJCOLAKT	0100	6020	62EVE	0011	REGULAR PAY - CONT FULL TIME	0111	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 COLA ADJUSTMENT	350,000.00	
						0111 Total					350,000.00		
						0014	FRINGE BENEFITS - CURR PERSONNEL	0147	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 COLA ADJUSTMENT	105,000.00	
						0147 Total					105,000.00		
					62EVE Total						455,000.00		
				62MOW	0011	REGULAR PAY - CONT FULL TIME	0111	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 COLA ADJUSTMENT	300,000.00		
						0111 Total					300,000.00		
						0014	FRINGE BENEFITS - CURR PERSONNEL	0147	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 COLA ADJUSTMENT	90,000.00	
						0147 Total					90,000.00		
					62MOW Total						390,000.00		
5000	BC0				62PRW	0011	REGULAR PAY - CONT FULL TIME	0111	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 COLA ADJUSTMENT	200,000.00	
5000	BC0					0111 Total					200,000.00		
5000	BC0					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 COLA ADJUSTMENT	60,000.00	
5000	BC0					0147 Total					60,000.00		
5000	BC0				62PRW Total						260,000.00		
5000	BC0			6020 Total							1,105,000.00		
5000	BC0			6040	64GRB	0011	REGULAR PAY - CONT FULL TIME	0111	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 COLA ADJUSTMENT	200,000.00	
5000	BC0					0111 Total					200,000.00		
5000	BC0					0014	FRINGE BENEFITS - CURR PERSONNEL	0147	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 COLA ADJUSTMENT	24,589.00	
5000	BC0					0147 Total					24,589.00		
5000	BC0				64GRB Total						224,589.00		
5000	BC0			6040 Total							224,589.00		
5000	BC0			0100 Total							1,329,589.00		
5000	BC0	BJCOLAKT Total 1,329,589.00											
5000	BC0	BJHC0730	1734	5200	62PSM	0011	REGULAR PAY - CONT FULL TIME	0111	7/27/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 CONTINGENCY CASH STAN CUP	55,000.00	
5000	BC0					0111 Total					55,000.00		
5000	BC0					0040	OTHER SERVICES AND CHARGES	0407	7/27/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION FY18 CONTINGENCY CASH STAN CUP	130,650.00	
5000	BC0					0407 Total					130,650.00		
5000	BC0				62PSM Total						185,650.00		
5000	BC0			5200 Total							185,650.00		
5000	BC0			1734 Total							185,650.00		
5000	BC0	BJHC0730 Total 185,650.00											
5000	BC0	BJKT0125	6052	6040	64GRB	0041	CONTRACTUAL SERVICES - OTHER	0409	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION SPR REPROGRAMMING	140,000.00	
5000	BC0					0409 Total					140,000.00		
5000	BC0				64GRB Total						140,000.00		
5000	BC0			6040 Total							140,000.00		
5000	BC0			6052 Total							140,000.00		
5000	BC0			6072	6040	64GRB	0041	CONTRACTUAL SERVICES - OTHER	0409	6/22/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION SPR REPROGRAMMING	(140,000.00)
5000	BC0					0409 Total					(140,000.00)		
5000	BC0				64GRB Total						(140,000.00)		
5000	BC0			6040 Total							(140,000.00)		
5000	BC0			6072 Total							(140,000.00)		
5000	BC0	BJKT0125 Total 0.00											
5000	BC0	BJKT0126	6082	6040	64GRB	0041	CONTRACTUAL SERVICES - OTHER	0409	1/26/18	016	APPROP/AGENCY BUDGET ADJUSTMENT/REVISION SOLID WASTE DIPOSAL FEE FUND	3,000,000.00	
5000	BC0					0409 Total					3,000,000.00		

[illegible]

6000	KTO	AOSN3750	0777	6040	64GRB	0041	CONTRACTUAL SERVICES - OTHER	0409	7/10/18	017	APPROP/AGENCY BUDGET PENDING BUDGET	STORM WATER PERMIT FUND	0.00					
6000	KTO												0.00					
6000	KTO	64GRB Total											0.00					
6000	KTO	6040 Total											0.00					
6000	KTO	0777 Total											0.00					
6000	KTO	AOSN3750 Total											0.00					
6000	KTO	AOSN3755	6052	6040	64GRB	0041	CONTRACTUAL SERVICES - OTHER	0409	7/31/18	017	APPROP/AGENCY BUDGET PENDING BUDGET	REVERSE AOSN3737	(140,000.00)					
6000	KTO												(140,000.00)					
6000	KTO	64GRB Total											(140,000.00)					
6000	KTO	6040 Total											(140,000.00)					
6000	KTO	6052 Total											(140,000.00)					
6000	KTO	6072	6040	64GRB	0041	CONTRACTUAL SERVICES - OTHER	0409	7/31/18	017	APPROP/AGENCY BUDGET PENDING BUDGET	REVERSE AOSN3737	140,000.00						
6000	KTO												140,000.00					
6000	KTO	64GRB Total											140,000.00					
6000	KTO	6040 Total											140,000.00					
6000	KTO	6072 Total											140,000.00					
6000	KTO	AOSN3755 Total											0.00					
6000	KTO	BISN3736	7474	6020	62PSM	0041	CONTRACTUAL SERVICES - OTHER	0409	5/11/18	013	APPROP/AGENCY BUDGET PENDING AMEND	INCREASE BUDGET AUTHORITY	6,679.00					
6000	KTO												6,679.00					
6000	KTO	62PSM Total											6,679.00					
6000	KTO	6020 Total											6,679.00					
6000	KTO	7474 Total											6,679.00					
6000	KTO	BISN3736 Total											6,679.00					
6000	KTO	BISN3748	0777	6040	64GRB	0041	CONTRACTUAL SERVICES - OTHER	0409	7/5/18	013	APPROP/AGENCY BUDGET PENDING AMEND	STORM WATER PERMIT FUND	122,825.01					
6000	KTO												122,825.01					
6000	KTO	64GRB Total											122,825.01					
6000	KTO	6040 Total											122,825.01					
6000	KTO	0777 Total											122,825.01					
6000	KTO	BISN3748 Total											122,825.01					
6000	KTO	BISN3752	7474	6020	62PSM	0011	REGULAR PAY - CONT FULL TIME	0111	7/20/18	013	APPROP/AGENCY BUDGET PENDING AMEND	INCE BUD AUTHORITY INTRA-DIST	9,489.35					
6000	KTO												9,489.35					
6000	KTO												0111 Total	9,489.35				
6000	KTO												0147	7/20/18	013	APPROP/AGENCY BUDGET PENDING AMEND	INCE BUD AUTHORITY INTRA-DIST	2,846.81
6000	KTO												0147 Total	2,846.81				
6000	KTO	62PSM Total											12,336.16					
6000	KTO	6020 Total											12,336.16					
6000	KTO	7474 Total											12,336.16					
6000	KTO	BISN3752 Total											12,336.16					
6000	KTO	BISN3765	7391	6040	64GRB	0041	CONTRACTUAL SERVICES - OTHER	0409	9/25/18	013	APPROP/AGENCY BUDGET PENDING AMEND	INCREASE BUD AUTH FUND 7391	390,000.00					
6000	KTO												0409 Total	390,000.00				
6000	KTO	64GRB Total											390,000.00					
6000	KTO	6040 Total											390,000.00					
6000	KTO	7391 Total											390,000.00					
6000	KTO	BISN3765 Total											390,000.00					
6000	KTO	KTO Total											531,840.17					
6000 Total													6,034,213.37	0.00				
Grand Total													7,349,576.48	1,000,000.00				

Intra-District Transfers Received by DPW (FY 2018)

Buyer Agency	Description of Services Provided
City Wide Program	Fleet Services (Maintenance & Repairs)
DC Housing Authority	Reimbursement for Salt Usage
City Wide Program (7391)	Disposal & Recycling; Use of DPW transfer station
DC Commision on the Arts and Humanities (7474)	Provide public event waste and recycling collection services
DC Department of Energy and the Environment (0777)	Storm Water reimbursement activities
DC Board of Elections	
Department of Employee Services	LEAP Academy (Learn, Earn, Advance Prosper)
Department of Employee Services	Apprenticeship Program
DC Department of Motor Vehicles	Shared Accounting & Financial Services
DC Department of Energy and the Environment	Shared Accounting & Financial Services
DC Department of Transportation	Shared Accounting & Financial Services
DC Department of Transportation	Street Car Enforcement
DC Department of Transportation	Drug Testing
DC Department of Transportation	CDL Training
DC Department of Transportation	CDL Training
District of Columbia Board of Elections (7474)	Conneticut Ave Nightlife
	TOTAL:

Intra-District Transfers Transferred by DPW (FY 2018)

Seller Agency	Description of Services Provided
Department of Human Resources	Suitability Screening
DC Office of Corrections	Snow and Ice Removal Assistance
Office of the Chief Technology Officer	FMA Web Hosting
WASA	Snow and Ice Removal Assistance
Office of the Chief Technology Officer	Provide Computer & Network support
Metropolitan Police Department	Use of WALES System
Office of Unified Communications	Use of OUC's Cad System
DC Commission on Arts & Humanities	DC Mural Program
	TOTAL:

Intra-District Transfers Received by DPW (FY 2019 YTD)

Buyer Agency	Description of Services Provided
City Wide Program	Fleet Services (Maintenance & Repairs)
DC Department of Transportation	Street Car Enforcement

City Wide Program (7391)	Disposal & Recycling; Use of DPW transfer station
DC Department of Energy and the Environment (0777)	Storm Water reimbursement activities
DC Department of Motor Vehicles	Shared Accounting & Financial Services
DC Department of Energy and the Environment	Shared Accounting & Financial Services
DC Department of Transportation	Shared Accounting & Financial Services
DC Department of Transportation	Drug Testing
DC Department of Transportation	CDL Training
TOTAL:	

Intra-District Transfers Transferred by DPW (FY 2019 YTD)

Seller Agency	Description of Services Provided
DC Office of Corrections	Snow and Ice Removal Assistance
WASA	Snow and Ice Removal Assistance
Metropolitan Police Department	Use of WALES System
Office of Unified Communications	Use of OUC's Cad System
TOTAL:	

Amount	FTEs Supported
\$ 2,365,220.56	142
\$ 8,800.00	
\$ 890,000.00	
\$ 6,679.00	
\$ 600,000.00	
\$ 12,336.16	
\$ 268,979.00	
\$ 230,196.78	
\$ 362,388.00	
\$ 417,066.00	
\$ 995,186.00	
\$ 1,000,642.76	
\$ 144,000.00	
\$ 25,000.00	
\$ 25,000.00	
\$ 29,065.30	
\$ 7,380,559.56	142

Account Codes	Amount
11500/TNG15/0408	\$ 62,314.00
26000/SN060/0409	\$ 22,825.00
	\$ 18,995.00
26000/SN060/0409	\$ 125,000.00
21000/OWD21/0201	\$ 9,675.00
	\$ 6,600.00
51000/51EXC/0308	\$ 50,966.60
19000/PRF90/0409	\$ 6,646.68
18000/COM80/0218	\$ 80,000.00
	\$ 383,022.28

Amount	FTEs Supported
\$ 23,764,500.86	143
\$ 917,551.59	

\$ 500,000.00	
\$ 600,000.00	
\$ 333,971.00	
\$ 393,674.00	
\$ 932,739.00	
\$ 144,000.00	
\$ 25,000.00	
\$ 27,611,436.45	143

Account Codes	Amount
26000/SN060/0409	\$ 24,161.50
26000/SN060/0409	\$ 125,000.00
	\$ 6,600.00
51000/51EXC/0308	\$ 50,966.60
19000/PRF90/0409	\$ 6,646.68
	\$ 213,374.78

FY18 MOUs

Collaborating Agency	Description
DOES	DOES funded DPW Fleet's activities in the DOES Apprenticeship Program
UDC	DPW procured two vehicles for UDC
DFHV	DFHV funded a 16 week Vehicles On Demand Pilot program.
DCHA	Reimbursement for cost of salt used by DCHA during snow season.
BOE	BOE paid for use of DPW's trash transfer stations
OCA	Citywide MOU for waste disposal at DPW's two trash transfer stations.
BOE	BOE funded and DPW provided 32 drivers to assist in delivering election results from 142 polling stations.
DCHR	DPW advanced DCHR the cost for suitability related services for its candidates, employees and volunteers who are subject to suitability screening.
OCTO	OCTO provided DPW resources for the Gtechna project and additional 300gb storage for their existing application.
OCTO	DPW paid for two additional Bomgar licenses
OCTO	DPW funded the redesign of the Zero Waste Website and add new functionalities
DDOT	DDOT transferred the cost for DPW to administer Drug and Alcohol testing services for DDOT's 100 employees required to have Commercial Driver's Licenses.
OUC	OUC provided DPW custom radio support services which gives access to a superior communications system

FY19 MOUs

Collaborating Agency	Description
DPR	Requested services of DPW to 1) remove abandoned properties on DPR property, 2) issue citations for violators who park on DPR property without authorization, and 3) respond to DPR complaints for enforcement
DDOT	DDOT funded DPW PEMA's enforcement and towing services in the nightlife pilot area along Connecticut Avenue, NW.
DDOT	DDOT funded DPW PEMA's enforcement and towing for the DC Streetcar.

					FY18		FY19 (as of 12/31/18)		
Fund Detail	Title (Source Name)	Code	Who Pays (Fund Source)	Description	Revenue	Expenditures	Revenue	Encumbrances	Expenditures
6000	General Fund	DC Budget Support Act.	Vendors, sponsors or those who put on the events.	DPW charges various entities for costs associated with deploying equipment; and; for setting up / cleaning up before / during special events.	\$ 615,060.60	\$ -	\$ 174,390.84	\$ -	\$ -
6010	Super Can Program	D.C. Law 6-100 Litter Control Administration Act of 1985 D.C. Law 5-20, 30 DCR 3331	District Residents	The District collects revenue from entities and individuals who purchase Super Cans as part of the District's litter control program.	157,467.39	187,900.00	25,538.05	94,607.80	50,282.20
6052	Solid Waste Diversion Fund		Private Haulers	The District charges private haulers a \$1 surcharge on each ton of waste they dump at our transfer stations. This surcharge is used to support the Solid Waste Diversion Fund	182,311.77	75,873.58	136,135.13	87,000.00	-

					FY18		FY19 (as of 12/31/18)		
Fund Detail	Title (Source Name)	Code	Who Pays (Fund Source)	Description	Revenue	Expenditures	Revenue	Encumbrances	Expenditures
6072	District Recycle Program	D.C. Law 11-94, D.C. Code 6-3457 Section 8 of the Solid Waste Facility Permit Act of 1995 (DC Law 11-94; DC Code 6-3457, 3415, 3454)	Private Haulers	The District charges private haulers a \$1 surcharge on each ton of waste they dump at our transfer stations. This surcharge is used to support the District's recycling program.	209,115.18	160,342.04	-	-	-
6082	Solid Waste Disposal Cost Recovery Fund	DC Official Code 1-325.91	Private Haulers	The District charges refuse haulers to dump trash at our transfer stations. Also when we transport and dispose of a given customer's refuse, we charge that customer a fee for doing so.	4,111,557.06	7,487,029.78	1,757,230.97	1,830,458.23	2,187,157.50
6591	Nuisance Abatement Program	D.C. Law 6-100 Litter Control Administration Act of 1985 DC Code 45-2559 DC Law 7-38, Litter Control Expansion Act of 1987; DC Act 6 - 128	Persons who violate the District's sanitation laws.	DPW recovers the clean-up related costs it incurs when it has to remediate a private property that fails to meet the City's "Clean It or Lien It" standards.	2,406,905.42	1,488,236.80	483,284.58	168,192.77	318,277.07
					\$ 7,682,417.42	\$ 9,399,382.20	\$ 2,576,579.57	\$ 2,180,258.80	\$ 2,555,716.77

					FY18		FY19 (as of 12/31/18)		
Fund Detail	Title (Source Name)	Code	Who Pays (Fund Source)	Description	Revenue	Expenditures	Revenue	Encumbrances	Expenditures

Current Capital Project Balances for Department of Public Works

Project No	Project Ph	Project Title	Approp Fund	FISCAL YEAR	Approp Year	Life to Date Budget	Current Allocated Budget	Expenditures	Pre-Encumbrances	Encumbrances	Total Commitments	Current Available Balance	Current Percent Obligated	
EQ903C	05	HEAVY EQUIPMENT ACQUISITION - DPW	0300	2012	2012	15,000,000	0	0	0	0	0	0	No Budget	
				2012 - Total		15,000,000.00	0.00	0.00	0.00	0.00	0.00	0.00	No Budget	
				2013	2012	-6,184,000	0	0	0	0	0	0	0	No Budget
				2013 - Total		(6,184,000.00)	0.00	0.00	0.00	0.00	0.00	0.00	No Budget	
				2014	2012	1,345,596.35	6,661,596.35	4,138,664.09	0	2,200,825	6,339,489.09	322,107.26	95.2%	
				2014 - Total		1,345,596.35	6,661,596.35	4,138,664.09	0.00	2,200,825.00	6,339,489.09	322,107.26	95.2%	
				2015	2012	-36,713.05	2,671,286.95	2,793,731.92	0	236,429	3,030,160.92	-358,873.97	113.4%	
				2015 - Total		(36,713.05)	2,671,286.95	2,793,731.92	0.00	236,429.00	3,030,160.92	(358,873.97)	113.4%	
				2016	2012	25,875,158.7	5,864,741.7	3,226,991.6	0	225,446.78	3,452,438.38	2,412,303.32	58.9%	
				2016 - Total		25,875,158.70	5,864,741.70	3,226,991.60	0.00	225,446.78	3,452,438.38	2,412,303.32	58.9%	
				2017	2012	2,198,000	3,000,000	4,665,268.97	0	602,725.22	5,267,994.19	-2,267,994.19	175.6%	
				2017 - Total		2,198,000.00	3,000,000.00	4,665,268.97	0.00	602,725.22	5,267,994.19	(2,267,994.19)	175.6%	
				2018	2012	20,804,787.14	6,804,787.14	7,005,319.56	11	-92,980	6,912,350.56	-107,563.42	101.6%	
				2018 - Total		20,804,787.14	6,804,787.14	7,005,319.56	11.00	(92,980.00)	6,912,350.56	(107,563.42)	101.6%	
				2019	2012	-34,000,000	0	2,001,528	-3	-2,001,528	-3	3	No Budget	
				2019 - Total		(34,000,000.00)	0.00	2,001,528.00	(3.00)	(2,001,528.00)	(3.00)	3.00	No Budget	
				0300 - Total		25,002,829.14	25,002,412.14	23,831,504.14	8.00	1,170,918.00	25,002,430.14	(18.00)	100.0%	
				HEAVY EQUIPMENT ACQUISITION - DPW - Total		25,002,829.14	25,002,412.14	23,831,504.14	8.00	1,170,918.00	25,002,430.14	(18.00)	100.0%	
				05 - Total					25,002,829.14	25,002,412.14	23,831,504.14	8.00	1,170,918.00	25,002,430.14
	EQ903C - Total					25,002,829.14	25,002,412.14	23,831,504.14	8.00	1,170,918.00	25,002,430.14	(18.00)	100.0%	
FLW01C	05	DPW - FLEET VEHICLES > \$275K	0300	2019	2019	10,905,309	9,145,584	0	0	0	0	9,145,584	0.0%	
				2019 - Total		10,905,309.00	9,145,584.00	0.00	0.00	0.00	0.00	9,145,584.00	0.0%	
				0300 - Total		10,905,309.00	9,145,584.00	0.00	0.00	0.00	0.00	9,145,584.00	0.0%	
				DPW - FLEET VEHICLES > \$275K - Total		10,905,309.00	9,145,584.00	0.00	0.00	0.00	0.00	9,145,584.00	0.0%	
	05 - Total					10,905,309.00	9,145,584.00	0.00	0.00	0.00	0.00	9,145,584.00	0.0%	
FLW01C - Total					10,905,309.00	9,145,584.00	0.00	0.00	0.00	0.00	9,145,584.00	0.0%		
FLW02C	05	DPW - FLEET VEHICLES > \$100K	0300	2019	2019	26,021,931.37	4,897,486.94	0	0	0	0	4,897,486.94	0.0%	
				2019 - Total		26,021,931.37	4,897,486.94	0.00	0.00	0.00	0.00	4,897,486.94	0.0%	
				0300 - Total		26,021,931.37	4,897,486.94	0.00	0.00	0.00	0.00	4,897,486.94	0.0%	
				DPW - FLEET VEHICLES > \$100K - Total		26,021,931.37	4,897,486.94	0.00	0.00	0.00	0.00	4,897,486.94	0.0%	
	05 - Total					26,021,931.37	4,897,486.94	0.00	0.00	0.00	0.00	4,897,486.94	0.0%	
FLW02C - Total					26,021,931.37	4,897,486.94	0.00	0.00	0.00	0.00	4,897,486.94	0.0%		
FLW03C	05	DPW - FLEET VEHICLES > \$50K	0300	2019	2019	15,599,929	5,087,966.08	0	0	1,347,593.75	1,347,593.75	3,740,372.33	26.5%	
				2019 - Total		15,599,929.00	5,087,966.08	0.00	0.00	1,347,593.75	1,347,593.75	3,740,372.33	26.5%	
				0300 - Total		15,599,929.00	5,087,966.08	0.00	0.00	1,347,593.75	1,347,593.75	3,740,372.33	26.5%	
				DPW - FLEET VEHICLES > \$50K - Total		15,599,929.00	5,087,966.08	0.00	0.00	1,347,593.75	1,347,593.75	3,740,372.33	26.5%	
	05 - Total					15,599,929.00	5,087,966.08	0.00	0.00	1,347,593.75	1,347,593.75	3,740,372.33	26.5%	
FLW03C - Total					15,599,929.00	5,087,966.08	0.00	0.00	1,347,593.75	1,347,593.75	3,740,372.33	26.5%		
FLW04C	05	DPW - FLEET VEHICLES < \$50K	0300	2019	2019	8,856,000	2,094,500	0	0	0	0	2,094,500	0.0%	
				2019 - Total		8,856,000.00	2,094,500.00	0.00	0.00	0.00	0.00	2,094,500.00	0.0%	
				0300 - Total		8,856,000.00	2,094,500.00	0.00	0.00	0.00	0.00	2,094,500.00	0.0%	
				DPW - FLEET VEHICLES < \$50K - Total		8,856,000.00	2,094,500.00	0.00	0.00	0.00	0.00	2,094,500.00	0.0%	
	05 - Total					8,856,000.00	2,094,500.00	0.00	0.00	0.00	0.00	2,094,500.00	0.0%	
FLW04C - Total					8,856,000.00	2,094,500.00	0.00	0.00	0.00	0.00	2,094,500.00	0.0%		
FLWMPC	05	MP-FLEET VEHLICES - DPW	0300	2019	2019	2,615,322	764,574	0	0	0	0	764,574	0.0%	
				2019 - Total		2,615,322.00	764,574.00	0.00	0.00	0.00	0.00	764,574.00	0.0%	
				0300 - Total		2,615,322.00	764,574.00	0.00	0.00	0.00	0.00	764,574.00	0.0%	
				MP-FLEET VEHLICES - DPW - Total		2,615,322.00	764,574.00	0.00	0.00	0.00	0.00	764,574.00	0.0%	
	05 - Total					2,615,322.00	764,574.00	0.00	0.00	0.00	0.00	764,574.00	0.0%	
FLWMPC - Total					2,615,322.00	764,574.00	0.00	0.00	0.00	0.00	764,574.00	0.0%		
FM605C	01	MECHANICS SHOP	0300	2008	2007	80,000	80,000	0	0	0	0	80,000	0.0%	
				2008 - Total		80,000.00	80,000.00	0.00	0.00	0.00	0.00	80,000.00	0.0%	
				2009	2007	80,000	80,000	0	0	0	0	80,000	0.0%	
				2009 - Total		80,000.00	80,000.00	0.00	0.00	0.00	0.00	80,000.00	0.0%	
				2010	2007	0	0	159,959	0	0	159,959	-159,959	No Budget	
				2010 - Total		0.00	0.00	159,959.00	0.00	0.00	159,959.00	(159,959.00)	No Budget	
				2012	2007	-41	-41	0	0	0	0	-41	0.0%	
				2012 - Total		(41.00)	(41.00)	0.00	0.00	0.00	0.00	(41.00)	0.0%	
				2016	2007	3,600,000	3,600,000	0	0	0	0	3,600,000	0.0%	
				2016 - Total		3,600,000.00	3,600,000.00	0.00	0.00	0.00	0.00	3,600,000.00	0.0%	
				2017	2007	0	0	146,801.78	3,400,000	50,679.37	3,597,481.15	-3,597,481.15	No Budget	
				2017 - Total		0.00	0.00	146,801.78	3,400,000.00	50,679.37	3,597,481.15	(3,597,481.15)	No Budget	
				2018	2007	0	35,645.48	-34,481.15	-1,349.48	-185.15	-185.15	185.15	No Budget	
				2018 - Total		0.00	0.00	35,645.48	(34,481.15)	(1,349.48)	(185.15)	185.15	No Budget	
				0300 - Total		3,759,959.00	3,759,959.00	342,406.26	3,365,518.85	49,329.89	3,757,255.00	2,704.00	99.9%	
MECHANICS SHOP - Total				3,759,959.00	3,759,959.00	342,406.26	3,365,518.85	49,329.89	3,757,255.00	2,704.00	99.9%			
01 - Total					3,759,959.00	3,759,959.00	342,406.26	3,365,518.85	49,329.89	3,757,255.00	2,704.00	99.9%		
03		MECHANICS SHOP	0300	2008	2007	80,000	80,000	0	0	0	0	80,000	0.0%	
				2008 - Total		80,000.00	80,000.00	0.00	0.00	0.00	0.00	80,000.00	0.0%	
				2009	2007	160,000	160,000	188,033.6	0	7,285.04	195,318.64	-35,318.64	122.1%	
				2009 - Total		160,000.00	160,000.00	188,033.60	0.00	7,285.04	195,318.64	(35,318.64)	122.1%	
				2010	2007	0	0	50,264.86	0	-5,583.5	44,681.36	-44,681.36	No Budget	
				2010 - Total		0.00	0.00	50,264.86	0.00	(5,583.50)	44,681.36	(44,681.36)	No Budget	
				2011	2007	0	0	0	0	-1,701.52	-1,701.52	1,701.52	No Budget	
				2011 - Total		0.00	0.00	0.00	0.00	(1,701.52)	(1,701.52)	1,701.52	No Budget	
				2012	2007	0	0	1,701.52	0	0	1,701.52	-1,701.52	No Budget	
				2012 - Total		0.00	0.00	1,701.52	0.00	0.00	1,701.52	(1,701.52)	No Budget	
				2013	2007	-0.02	-0.02	0	0	-0.02	-0.02	0	100.0%	
				2013 - Total		(0.02)	(0.02)	0.00	0.00	(0.02)	(0.02)	0.00	100.0%	
2015	2007	0	0	0	0	0	0	0	No Budget					
2015 - Total					0.00	0.00	0.00	0.00	0.00	0.00	0.00	No Budget		

			0300 - Total			239,999.98	239,999.98	239,999.98	0.00	0.00	239,999.98	0.00	100.0%	
		MECHANICS SHOP - Total					239,999.98	239,999.98	239,999.98	0.00	0.00	239,999.98	0.00	100.0%
03 - Total						239,999.98	239,999.98	239,999.98	0.00	0.00	239,999.98	0.00	100.0%	
04	MECHANICS SHOP	0300	2008	2007		840,000	840,000	0	0	0	0	840,000	0.0%	
			2008 - Total			840,000.00	840,000.00	0.00	0.00	0.00	0.00	840,000.00	0.0%	
			2009	2007		1,760,000	1,760,000	1,154,278.65	0	0	1,154,278.65	605,721.35	65.6%	
			2009 - Total			1,760,000.00	1,760,000.00	1,154,278.65	0.00	0.00	1,154,278.65	605,721.35	65.6%	
			2010	2007		0	0	526,954.08	785,000	101,828.32	1,413,782.4	-1,413,782.4	No Budget	
			2010 - Total			0.00	0.00	526,954.08	785,000.00	101,828.32	1,413,782.40	(1,413,782.40)	No Budget	
			2011	2007		0	0	535,432.97	-785,000	74,166.32	-175,400.71	175,400.71	No Budget	
			2011 - Total			0.00	0.00	535,432.97	(785,000.00)	74,166.32	(175,400.71)	175,400.71	No Budget	
			2012	2007		-207,339.66	-207,339.66	173,791.06	0	-174,166.32	-375.26	-206,964.4	0.2%	
			2012 - Total			(207,339.66)	(207,339.66)	173,791.06	0.00	(174,166.32)	(375.26)	(206,964.40)	0.2%	
			2013	2007		-1,828.32	-1,828.32	375.26	0	-1,828.32	-1,453.06	-375.26	79.5%	
			2013 - Total			(1,828.32)	(1,828.32)	375.26	0.00	(1,828.32)	(1,453.06)	(375.26)	79.5%	
			2015	2007		0	0	0	0	0	0	0	No Budget	
			2015 - Total			0.00	0.00	0.00	0.00	0.00	0.00	0.00	No Budget	
			0300 - Total			2,390,832.02	2,390,832.02	2,390,832.02	0.00	0.00	2,390,832.02	0.00	100.0%	
		MECHANICS SHOP - Total					2,390,832.02	2,390,832.02	2,390,832.02	0.00	0.00	2,390,832.02	0.00	100.0%
04 - Total						2,390,832.02	2,390,832.02	2,390,832.02	0.00	0.00	2,390,832.02	0.00	100.0%	
FM005C - Total						6,390,791.00	6,390,791.00	2,973,238.26	3,365,518.85	49,329.89	6,388,087.00	2,704.00	100.0%	
FX0VRC	05	OCME VEHICLE REPLACEMENT PROGRAM	0300	2017	2017	115,000	115,000	38,726	40,000	0	78,726	36,274	68.5%	
			2017 - Total			115,000.00	115,000.00	38,726.00	40,000.00	0.00	78,726.00	36,274.00	68.5%	
			2018	2017		0	0	0	-40,000	52,353.21	12,353.21	-12,353.21	No Budget	
			2018 - Total			0.00	0.00	0.00	(40,000.00)	52,353.21	12,353.21	(12,353.21)	No Budget	
			2019	2017		0	0	52,353.21	0	-52,353.21	0	0	No Budget	
			2019 - Total			0.00	0.00	52,353.21	0.00	(52,353.21)	0.00	0.00	No Budget	
			0300 - Total			115,000.00	115,000.00	91,079.21	0.00	0.00	91,079.21	23,920.79	79.2%	
		OCME VEHICLE REPLACEMENT PROGRAM - Total					115,000.00	115,000.00	91,079.21	0.00	0.00	91,079.21	23,920.79	79.2%
05 - Total						115,000.00	115,000.00	91,079.21	0.00	0.00	91,079.21	23,920.79	79.2%	
FX0VRC - Total						115,000.00	115,000.00	91,079.21	0.00	0.00	91,079.21	23,920.79	79.2%	
HX805C	05	VEHICLE ACQUISITION-DBH	0300	2018	2018	360,000	360,000	0	0	0	0	360,000	0.0%	
			2018 - Total			360,000.00	360,000.00	0.00	0.00	0.00	0.00	360,000.00	0.0%	
			2019	2018		0	0	0	0	329,839	329,839	-329,839	No Budget	
			2019 - Total			0.00	0.00	0.00	0.00	329,839.00	329,839.00	(329,839.00)	No Budget	
			0300 - Total			360,000.00	360,000.00	0.00	0.00	329,839.00	329,839.00	30,161.00	91.6%	
		VEHICLE ACQUISITION-DBH - Total					360,000.00	360,000.00	0.00	0.00	329,839.00	329,839.00	30,161.00	91.6%
05 - Total						360,000.00	360,000.00	0.00	0.00	329,839.00	329,839.00	30,161.00	91.6%	
HX805C - Total						360,000.00	360,000.00	0.00	0.00	329,839.00	329,839.00	30,161.00	91.6%	

Year	Agency	Contract No.	Contractor Name	Description	Contract Dollar/Ceiling Amount	Base Year Start Date	Base Year End Date	Option Years	Exercising Option Year	Current End Date	Contract Administrator (CA)	Procurement Method
2014	DPW	CW27307	Acme Biomass Reduction	Composting Services	\$ 618,000.00	03/10/14	03/09/15	4	4	03/10/19	William Easley	Competitive
2015	DPW	CW39400	Shred-It USA, LLC	Document Shredding Services	\$ 50,000.00	10/01/15	09/30/16	4	3	09/30/19	Bill Easley	Competitive
2015	DPW	CW32709	EJ Ward Incorporated	Automatic Fuels Rings	\$ 272,371.00	03/19/15	03/18/16	4	3	03/18/19	Ryan Frasier	Sole Source
2015	DPW	CW34843	Covanta Fairfax, Inc	Waste-to-Energy Facility	\$ 7,132,376.00	01/01/16	12/31/20	2	0	12/31/20	Daniel Harrison	Competitive
2016	DPW	CW34009	Tricon of Washington, Inc	Road Salt and Deicer	\$ 542,875.00	03/10/15	03/09/16	4	3	3/9/19	Daniel Harrison	Competitive
2015	DPW	CW36154	WM Recycle America, LLC	Recycling Collection Program Services	\$ 2,500,000.00	09/01/15	08/31/16	4	3	02/07/19	William Easley Jr.	Competitive
2016	OAS	CW44582	Cintas Corporation	Uniform Rental Services	\$ 750,000.00	05/09/16	05/08/17	4	3	05/18/19	Gena Johnson	Cooperative
2017	DPW	CW49654	Alban Tractor Co. Inc	Preventative maintenance and repair services for Caterpillar loaders, specialized equipment and medium and heavy duty vehicles	\$ 225,000.00	02/01/18	01/31/19	2	1	01/31/19	Darlene Mungin	Cooperative
2017	DPW	CW51797	Ashkar Brother's, Inc t/a Montana Double Car Wash	Car Wash Services	\$ 100,000.00	5/11//17	05/10/18	4	1	05/10/19	Greg Hester	Competative
2017	DPW	CW51859	Atel Bus and Truck Service Center, Inc	Automotive parts and services for medium and heavy duty equipment	\$ 200,000.00	05/16/17	05/15/18	4	1	05/15/19	James Bailey	Competative
2017	DPW	CW55808	Baltimore Hydraulics, Inc.	Maintenance, parts and hydaulic cylcinder repair for Grapplers as prescribed inn Section B	\$ 123,900.00	10/17/17	10/17/18	4	1	10/17/18	Chief of Disposal	Competitive
2017	DPW	CW51881	Central Trucking Center, Inc	Automotive parts and services for medium and heavy duty equipment	\$ 200,000.00	05/16/17	05/15/18	4	1	05/15/19	Darlene Mungin	Competative
2017	DPW	CW53686	Certified Mail and Envelope Ink	Certified Mail Processing Services	\$ 88,074.00	10/01/17	09/30/18	4	4	09/30/19	Danaile Knight	Competitive
2017	DPW	CW51855	Commonwealth Service Operations, Inc	Automotive parts and services for medium and heavy duty equipment	\$ 200,000.00	05/16/17	05/15/18	4	1	05/15/19	James Bailey	Competitive
2017	DPW	CW51852	Equipment Works, Inc	Automotive parts and services for medium and heavy duty equipment	\$ 200,000.00	05/16/17	05/15/18	4	1	05/15/19	Darlene Mungin	Competative
2017	DPW	CW49971	Fire-X Sales & Service Corp	Semi-annual maintenance and service of Ansul dry chemical fire suppressions systems on various machines	\$ 10,580.00	04/04/17	04/03/18	4	1	04/03/19	Darlene Mungin	Competitive
2017	DPW	CW51614	Intercon Truck of Balitimore, Inc.	Provide snow plows and parts and supplies for various types of snow equipment	\$ 200,000.00	05/02/17	05/01/18	4	1	05/01/19	Darlene Mungin	Competative
2017	DPW	CW51857	Johnson Truck Center, Inc	Automotive parts and services for medium and heavy duty equipment	\$ 200,000.00	05/16/17	05/15/18	4	1	05/15/19	Darlene Mungin	Competative
2017	DPW	CW47911	MXI Environmental Services, LLC	Household Hazardous Waste (HHW) Collectiom and Disposal Services	\$ 214,172.50	08/02/17	08/01/18	4	1	08/01/19	Annie White	Competitive
2017	DPW	CW53123	Polka Dot Sky Publishing, LLC	Customer Notification Services for Vehicle Owners	\$ 40,330.00	07/11/17	07/10/18	4	4	07/10/19	Dave Koehler	Competitive
2017	DPW	CW53715	Resource Recycle Systems	Recycling Advisory Services	\$ 172,726.00	08/07/17	08/06/18	4	1	08/06/19	Annie White	GSA
2017	DPW	CW51065	Safety-Kleen System, Inc	Waste Management Services (provide hazardous and non-hazardous waste disposal services)	\$ 28,000.00	05/12/17	05/11/18	4	1	05/11/19	Darlene Mungin	Cooperative
2017	DPW	CW51119	Agricity, LLC	Food Waste Drop-off Program	\$ 234,800.00	04/18/17	04/17/18	4	1	04/17/19	Howard Lee	
2017	MPD	CW56896	South Capitol Street Heliport	Jet Fuel	\$ 100,000.00	01/29/18	09/30/18	2	1	09/30/19	Lt. Jeffery Parker	Sole Source
2016	DPW	CW55862	Capital Paving of DC, Inc.	Snow and Ice Removal Services (NHS Routes)	\$ 4,494,180.00	10/20/17	10/19/18	4	1	10/19/19	Joseph Dorsey (DDOT)	
2017	DPW	CW55285	United Rentals North America	Snow Equipment Rental	\$ 2,445,908.00	10/09/17	10/10/18	4	1	10/09/19	James Jackson, Jr.	Competitive
2017	DPW	CW49233	Valley Supply & Equipment Company, Inc	Preventative maintenance and repair services for loaders and specialized equipment	\$ 300,000.00	03/23/17	03/22/18	4	1	03/22/19	Darlene Mungin	Competative
2017	DPW	CW51799	Y&S Enterprises, Inc T/a Dr.King's Car Wash	Car Wash Services	\$ 100,000.00	05/11/17	05/10/18	4	1	05/10/19	Greg Hester	Competative
2017	CFSA/DPR/DOH	CW54943	Zipcar, Inc.	Passenger Car Rental	\$ 300,000.00	10/03/17	10/02/18	3	2	10/02/19	Renee Bryant (CFSA)	GSA
2017	DPW	CW54970	Zipcar, Inc.	DC Fleetshare Maintenance Services	\$ 330,000.00	10/03/17	10/02/18	3	1	10/02/19	Darlene Mungin	GSA
2018	DPW	CW63009	Alban Tractor CO., Inc.	New 2018 Caterpilllar Model 272D2 XHP Skid Steer Loader	\$ 67,974.00	10/01/18	09/30/19	0	Base	09/30/19	Frank Pacifico	Cooperative
2018	VARIOUS	CW59491	All Car Leasing dba Nextcar	Short-term Vehicle Rentals for Aggregate Groups I (Sedans)	\$ 200,000.00	03/16/18	03/15/19	4	Base	03/15/19	Gerard J. Campbell	Competitive
2018	VARIOUS	CW60575	All Car Leasing dba Nextcar	Large Scale Short-term Vehicle Rentals	\$ 200,000.00	04/23/18	04/22/19	4	Base	04/22/19	Gerard J. Campbell	Competitive

2018	DPW	CW62569	Alternatives Renewable Soutlions	DPW FY-18 Salt Dome Roof Replacement	\$	239,802.50	07/26/18	07/25/19	0	Base	07/25/19	Ahmend Eyow	Competitive
2018	DPW	CW64807	ARI Phoenix, Inc.	Maintenance & Rrepair of shop equipment	\$	25,000.00	10/19/18	10/18/19	4	Base	10/18/19	Darlene Mungin	Competitive
2018	DPW	CW64194	Capitol Fleet Service, LLC.	One (1) Ford F-450XL XL, 4x4 Regular Cab, Stake Body Truck or EQUAL	\$	62,562.00	05/14/18	05/13/19	0	Base	05/13/19	Gregory Harrelson	Cooperative
2018	DPW	CW66096	Cecil's Tractors, Inc	Four Ventrac tractors	\$	125,307.20	12/03/18	02/02/19	0	Base	02/02/19	Gerard J. Campbell	Cooperative
2018	DRP	CW44286	Citi Concepts, Inc.	Charter Bus Transportation Services	\$	227,500.00	04/18/18	04/17/19	4	2	05/30/19	Natasha Baker	Competitive
2018	FEMS	CW66655	Criswell Chevrolet, Inc.	2019 Chevrolet Silverado 3500HD (CK35943) 4WD Crew Cab 167.7"	\$	445,986.00	12/26/18	06/25/19	0	Base	06/25/19	Jim Hanson	Competitive
2018	DPW	CW60911	Criswell Chevrolet, Inc.	Service and Parts for Chevrolet Vehicles	\$	400,000.00	05/04/18	05/03/19	4	Base	05/03/19	Andree Chan-Mann	Competitive
2018	DPW	CW63937	Criswell Chevrolet, Inc.	Three (3) 2018 Chevrolet Bolt EV	\$	113,627.25	10/12/18	10/11/19	0	Base	10/11/19	Greg Harrelson	Cooperative
2018	DPW	CW61686	Criswell Performance Imports, Inc. dba: Criswell Honda	Service and Parts for Chevrolet Vehicles	\$	400,000.00	06/05/18	06/04/19	4	Base	06/04/19	Andree Chan-Mann	Competitive
2018	DPW	CW62235	Criswell Performance Imports, Inc. dba: Criswell Chrysler Jeep Dodge Ram	Service and Parts for Dodge Vehicles	\$	400,000.00	06/25/18	06/27/19	4	Base	06/27/19	Andree Chan-Mann	Competitive
2018	DPW	CW58981	EcoArt, Inc.	DPW FY-18 GHG Emission Inventory	\$	100,000.00	02/12/18	02/11/19	4	Base	02/11/19	Frank Pacifico	Competitive
2018	DPW	CW60573	Enterprise RAC Company of Maryland	Large Scale Short-term Vehicle Rentals	\$	200,000.00	04/23/18	04/22/19	4	Base	04/22/19	Gerard J. Campbell	Competitive
2018	DC Lottery	CW60333	Farber Specialty Vehicles	Lotter Mobile for DC Lotter	\$	129,800.00	04/12/18	04/11/19	0	Base	04/11/19	Gregory Harrelson	Competitive
2018	DPW	CW60786	Fleetpro, Inc.	On-site Fleet Maintenance, Inspection and Reporting Services	\$	1,595,784.11	11/01/18	10/31/19	4	Base	10/31/19	Daniel Harrison	Competitive
2017	MPD	CW60505	First Vehicle Services, Inc.	MPD Fleet Maintenance	\$	21,729,947.12	10/01/18	09/30/21	2	Base	09/30/21	Greg Hester	Competitive
2018	MPD	CW57988	General Service Administration	MPD Police Vehicles	\$	5,035,250.35	02/26/18	02/25/19	0	Base	02/25/19	Greg Hester	Cooperative
2018	DPW	2/12/2018	Gtechna	DPW- PEMS's "Officer" Parking Enforcement System and DPW-SWMA's "eSWEEP" systems Support and Maintenance	\$	736,756.26	02/12/18	02/11/15	4	3	09/30/19	Thinh Nguyen	Exempt from Competition
2018	DPW	CW61512	The Impact Group, LLC	Digital Bulletin	\$	138,000.00	08/17/18	08/16/19	4	Base	08/16/19	Nancee Lyons	Cooperative
2018	DPW	CW62569	Katco Associates, Inc.	DPW FY-18 Salt Dome Roof Replacement	\$	156,000.00	07/18/18	07/17/19	0	Base	07/17/19	Amed Eyow	Competitive
2018	VARIOUS	CW59946	Kline Imports Arlington dba Koons Arlington Toyota	2018 Toyota Tacoma	\$	206,082.96	04/02/18	04/01/19	0	Base	04/01/19	Greg Harrelson	Competitive
2018	DPW	CW63587	Kline Imports Arlington dba Koons Arlington Toyota	Seven 2018 Toyota Tacoma	\$	243,180.00	09/10/18	09/09/19	0	Base	09/09/19	Greg Harrelson	Competitive
2018	FEMS	CW53496	Laake Enterprises, Inc.	Six new Horton ambulances	\$	4,535,928.00	05/08/18	05/07/19	4	4	Base	Jim Hanson	Cooperative
2018	DPW	CW61579	LDV, Inc.	Emergency Mobile Command Vehicle	\$	987,482.00	06/26/18	06/27/19	0	0	06/27/19	Greg Harrelson	Cooperative
2018	DPW	CW62223	LUCKY DOG LLC	SOLID WASTE HAULING	\$	16,632,000.00	11/01/18	10/31/21	2	Base	10/31/21	Godfrey Ampadu	Competitive
2018	DPW	CW65529	Mapillary, Inc	Automated Image capture of DPW Field Operations	\$	14,000.00	12/06/18	12/05/19	0	Base	12/05/19	David Koehler	Special Pilot Procurement
2018	MPD	CW59430	Midwest Rescue Airboats	Aluminum Hulled Air Boat with a Trailer	\$	223,315.23	11/01/18	10/31/19	0	2	10/31/19	Adam Snapko	Cooperative
2018	DPW	CW61839	Old Dominion Brush Company, Inc.	Trailer Mounted Vacuum Debris Collectors (Leaf Vacs)	\$	1,347,593.70	10/01/18	09/30/19	0	Base	09/30/19	Frank Pacifico	Competitive
2018	DPW	CW57602	OpenGov, Inc.	OpenGov Smart Government Platform software	\$	205,000.00	01/09/18	01/08/19	4	1	01/09/20	Ulysses Glen	Exempt from Competition
2018	DPW	CW46410	Public Works Solution	Trakster System Support & Data Analysis	\$	246,800.00	10/04/16	10/03/17	4	2	10/03/19	Dave Koehler	Exempt from Competition
2019	DPW	CW59677	Raftellis Financial Consultants, Inc.	DPW Strategic Consultant	\$	399,868.00	05/01/18	11/30/18	1	1	04/30/19	Vasil Jaiani	Competitive
2018	DPW	CW59915	Resource Recycle Systems	DPW FY18 Organics Site Operation Services	\$	99,315.00	04/03/18	04/02/19	0	Base	04/02/19	Annie White	Competitive
2018	DPW	CW54201	Simple IT Soutlions	Time and Attendance System	\$	45,000.00	07/26/18	09/02/19	4	1	09/02/19	Dave Kohler	Competitive
2018	DPW	CW61930	Tristar Soutlions, LLC	DPW FY-18 Organics Site Operation Services	\$	27,800.00	06/28/18	06/27/19	4	Base	06/27/19	Daniel Harrison	Competitive
2018	DPW	CW59451	Tomar Trucking, Inc.	Emergency Tire Removal and Recycling	\$	48,000.00	02/16/18	02/15/19	4	Base	02/15/19	Daniel Harrison	Emergency
2019	DPW	CW68042	Avanti Real Estate Services, LLC	KwikTag Electronic Content Management System	\$	30,395.00	01/23/19	01/22/20	4	Base	01/22/20	Hillary Ferguson	Competitive
2019	DPW	CW66017	Commonwealth Service Operations, Inc dba Tony's Auto Service	Automotive Services and Parts for Medium and Heavy-duty equipment	\$	250,000.00	01/07/19	01/06/20	4	Base	01/06/20	Daniel Harrison	Competitive

2019	DPW	CW67732	Cradle Systems, LLC	Learning Management System	\$ 50,000.00	01/16/19	01/15/20	4	Base	01/15/20	Daniel Harrison	Competitive
2019	MPD	CW57988	General Service Administration	MPD Police Vehicles	\$ 3,037,481.55	01/07/19	04/06/19	0	Base	04/06/19	Greg Hester	Cooperative
2019	DPW	CW66009	K. Neal International Trucks	Automotive Services and Parts for Medium and Heavy-duty equipment	\$ 250,000.00	01/07/19	01/06/20	4	Base	01/06/20	Daniel Harrison	Competitive
2019	DPW	CW66013	L&G Truck Repair, Inc.	Automotive Services and Parts for Medium and Heavy-duty equipment	\$ 250,000.00	01/17/19	01/16/20	4	Base	01/16/20	Daniel Harrison	Competitive
2019	DPW	CW66020	Maryland Industrial Trucks	Automotive Services and Parts for Medium and Heavy-duty equipment	\$ 250,000.00	01/07/19	01/06/20	4	Base	01/06/20	Daniel Harrison	Competitive
2019	DPW	CW66011	Middleton & Meads Co., Inc	Automotive parts and services for medium and heavy duty equipment	\$ 250,000.00	01/07/19	01/06/20	4	Base	01/06/20	Daniel Harrison	Competitive

Department of Public Works
BLANKET PURCHASE AGREEMENTS

CONTRACT NO.	CONTRACTOR	DESCRIPTION	CONTRACT CEILING AMOUNT	BASE YEAR START DATE	BASE YEAR END DATE	# of Options	REMAINING OPTION PERIOD	CURRENT END DATE	Contract Administrator	COMPETITIVE BID?
CW56364	ABC Towing, Inc.	Towing Services	\$ 100,000.00	11/03/17	11/2/18	4	3	11/2/19	Robert Sutton	Yes
CW31272	Accu Weather	Forecasting the Weather Service	\$ 100,000.00	09/11/15	9/10/16	4	1	9/10/19	Frank Pacifico	
CW40790	All In Transportation	Snow Removal Services	\$ 100,000.00	11/24/15	11/23/16	4	1	11/22/19	James Jackson, Jr.	Yes
CW41503	Altec Industries	Repair services and preventative maintenance for bucket trucks	\$ 150,000.00	02/25/16	2/24/17	4	0	2/24/19	Carla Longshore	Yes
CW31340	Apex	Testing of Underground Fuel Tanks	\$ 200,000.00	09/15/14	9/14/15	4	0	9/14/19	Ryan Frazier	Yes
CW61021	Arrow Bicycle	Mountain Bike Maintenance	\$ 100,000.00	05/04/18	5/3/19	4	0	5/3/19	Greg Hester	Yes
CW51797	Ashkar Brothers, Inc t/a Montana Car Wash	Car Was Services	\$ 100,000.00	05/11/17	5/10/18	4	3	5/10/19	Greg Hester	Yes
CW60896	AT&T Mobility Nationak Accounts, LLC	AT&T and Firstnet Services	\$ 70,000.00	10/01/18	9/30/19	4	4	9/30/19	Christine Thiele	Yes
CW64692	Atlantic Emergency Solutions, Inc.	Maintenance and Repair Services on Fire Pumps, Aerial Ladders and Mechanical Repairs	\$ 100,000.00	10/11/18	10/10/19	4	4	10/10/19	Jim Hanson	Yes
CW65913	AWJ, LLC.	Snow Removal Services	\$ 100,000.00	11/16/18	11/15/19	4	4	11/15/19	James Jackson, Jr.	Yes
CW41137	Bates Trucking Company	Trash and Recycling Collection for Emergency Situations	\$ 100,000.00	12/15/15	12/14/16	4	1	12/14/19	Johnny Gaither	Yes
CW60488	Battle's Transportation, Inc.	School Bus Transportation Services	\$ 50,000.00	04/18/18	4/17/19	4	0	4/17/19	Joanne Goodwin	Yes- RFQ
CW42537	Best Battery Co., Inc.	Electrical Parts and Batteries for various types of light, medium and heavy duty equipment	\$ 100,000.00	03/09/16	3/1/17	4	2	3/8/19	Carla Longshore	Yes
CW30914	BMD, Inc.	Emergency & Maintenance Services for Concrete, Painting, Electrical, HVAC, Plumbing & Gen Carpentry	\$ 200,000.00	08/22/14	8/21/15	4	0	8/21/19	Robert Garrett	Yes
CW58956	Bocalje	Locksmith Services	\$ 100,000.00	03/06/18	3/5/19	4	4	3/5/19	Robert Garrett	IFB
CW59472	Capital Segway, LLC	Segway Maintenance	\$ 10,000.00	10/09/18	10/8/19	4	4	10/8/19	Greg Hester	Yes
CW56989	Capital Services & Supplies, LLC	Printer Toner & Cartridges	\$ 150,000.00	10/28/17	10/29/18	4	3	10/29/19	Dax Green	Yes
CW56098	Capitol Services Management, Inc	Building Maintenance and Repair Services	\$ 150,000.00	11/06/17	11/5/18	4	3	11/5/19	Robert Garrett	Yes
CW53686	Certified Mail Envelopes, Inc	Certified Mails Processing Services	\$ 88,074.00	10/01/17	9/30/18	4	4	9/30/19	N/A	Yes
CW44582	Cintas Corp.	Uniform Rentals	\$ 800,000.00	05/09/16	5/8/17	4	2	5/8/19	Gena Johnson	Cooperative
CW58713	The Coles Group	Narrow Aisles Electric Reach Truck	\$ 48,506.00	02/01/18	9/30/19	3	1	9/30/19	William Boberg	Yes
CW28367	Commonwealth Servs. Operations, Inc.	Automotive Repair Parts and Supplies	\$ 200,000.00	04/25/14	4/24/15	4	0	4/24/19		Yes
CW27517	Commonwealth Servs. Operations, Inc.	Maintenance and Repairs of Various Trash Packers and Sweepers	\$ 100,000.00	03/14/14	3/13/15	4	0	3/13/19	Carla Longshore	Yes
CW66934	Corporate Systems Resources, Inc.	Toyota Sit-Down Lift Truck	\$ 36,371.00	12/27/18	9/30/19	3	3	9/30/19	William Boberg	Yes
CW63937	Criswell Chevrolet, Inc.	Three 2018 Chevrolet Bolt	\$ 113,621.25	10/12/18	10/11/19	0	0	10/11/19	Greg Harrelson	Yes
CW40217	Dennis McDuffie	Snow removal	\$ 100,000.00	11/02/15	11/1/16	4	1	11/1/19	James Jackson, Jr.	Yes
CW59467	Dress Uniforms	Dress Uniforms & Badges	\$ 100,000.00	43165	43529	4	4	3/5/19	Michelle Byrd	Yes
CW51799	Dr. Kings's Car Wash	MPD	\$ 100,000.00	11/17/15	11/16/16	4	0	5/10/19		Yes

Department of Public Works
BLANKET PURCHASE AGREEMENTS

CONTRACT NO.	CONTRACTOR	DESCRIPTION	CONTRACT CEILING AMOUNT	BASE YEAR START DATE	BASE YEAR END DATE	# of Options	REMAINING OPTION PERIOD	CURRENT END DATE	Contract Administrator	COMPETITIVE BID?
CW59327	Eastern Lift Truck Co. Inc.	Maintenance of Forklift Trucks	\$ 100,000.00	03/01/18	2/28/19	4	4	2/28/19	Carla Longshore	yes
CW39257	Emergency 911 Security	Fire Extinguisher maintenance and replacement	\$ 20,791.43	10/01/15	9/31016	4	1	9/30/19	Ahmed Eyow	yes
CW57382	Gaithersburg Equipment Co.	Parts & Services for Tractors & Ground Maintenance Equipment	\$ 100,000.00	12/21/17	12/20/18	4	3	12/20/19	Carla Longshore	Yes
CW57382	Gaithersburg Farmers Supply, Inc. dba Rippeon	Parts and Services for Tractors and Ground Maintenance Equipment	\$ 100,000.00	12/21/17	12/20/19	4	4	12/20/19	Darlene Mungin	Yes- RFQ
CW55572	General Merchandise Supplies Unlimited	Industrial Supplies & Apparel	\$ 40,000.00	1013/17	10/12/18	4	1	10/12/19	Darlene Mungin	Yes
CW57477	General Merchandise Supplies	Safety Gear & Apparel	\$ 100,000.00	12/15/17	12/14/18	4	3	12/14/19	Gena Johnson	Yes
CW49657	General Services, Inc.	Fuel Parts & Supplies	\$ 100,000.00	01/24/17	1/23/18	4	3	1/23/19	Ryan Frazier	Yes
CW41135	Goode Companies, Inc	Trash and Recycling Collection for Emergency Situations	\$ 100,000.00	12/15/15	12/14/16	4	1	12/14/19	Johnny Gaither	Yes
CW39962	Gradturk Equipment Company, Inc.	Preventive & Corrective Maintenance Services for Heavy Equipment	\$ 100,000.00	10/09/15	10/8/16	4	1	10/8/19	Darlene Mungin	Yes
CW27767	GTS Auto Service	Automotive Body Repair Services	\$ 200,000.00	03/28/14	3/27/15	4	0	3/27/19	Darlene Mungin	Yes
CW59620	Haislip Corporation	Maintenance & Repair of Fire Alarm Systems	\$ 150,000.00	03/15/18	3/14/19	4	4	3/14/19	Ahmed Eyow	Yes
CW40215	Hawkeyes Towing	Snow Removal Services	\$ 100,000.00	11/02/15	11/1/16	4	1	11/1/19	James Jackson, Jr.	Yes
CW32702	ICI Systems, Inc.	Preventative Maintenance & Repair of Surveillance Camera Networks	\$ 100,000.00	10/27/14	10/26/15	4	0	10/26/19	Ahmed Eyow	Yes
CW55725	The Impact Group, LLC	Graffiti Removal Kits & Supplies	\$ 150,000.00	10/17/17	10/16/18	4	1	10/16/19	Charles Fan	Yes
CW51614	Intercon Truck of Baltimore, Inc	Parts & Supplies for Various Types of Snow Equipment	\$ 125,000.00	05/02/17	5/1/18	4	1	5/1/19	Carla Longshore	Yes
CW57632	Ibterface Fire Alarm & Electrical Services, LLC	Maintenance & Repair of Fire Alarm Systems	\$ 150,000.00	12/21/17	12/20/18	4	3	12/20/19	Ahmed Eyow	Yes
CW63309	Jesco, Inc.	John Deere 410L Backhoe Loader	\$ 221,814.00	08/14/18	8/13/19	0	0	8/13/19	Gregory Harrison /	Yes
CW57731	JMJ, Inc. t/a Addison Auto Parts	Automotive Repair Parts & Services	\$ 150,000.00	12/28/17	12/27/18	4	3	12/27/19	Darlene Mungin	Yes
CW56366	John John Inc. T/A/ Ant Towing	Graffiti Removal Kits & Supplies	\$ 100,000.00	11/03/17	11/2/18	4	3	11/2/19	Robert Sutton	Yes
CW55949	Kangaroo Auto Clean	Cleaning and Detailing Fleet Share Vehicles	\$ 8,587.50	10/20/17	10/19/18	4	3	10/19/19	Gerard Campbell	Non-competitive
CW57384	Kohler Equipment, Inc.	Parts and Services for Tractors and Ground Maintenance Equipment	\$ 100,000.00	12/28/17	12/27/18	4	3	12/27/19	Darlene Mungin	Yes
CW49234	Korman Signs	Vehicles Graphics	\$ 100,000.00	01/04/17	1/3/18	4	2	1/3/20	Greg Hester	Yes
CW56134	Lawson Products (Cooperative)	Maintenance and Repair Services and Parts for Specialized Equipment	\$ 150,000.00	10/31/17	10/30/18	4	1	10/31/19	Jeanette Callander	Yes
CW50941	Long Fence	Fence Repairs and New Fence Installation	\$ 100,000.00	04/14/18	4/13/19	4	4	4/14/19	Robert Garrett	IFB
CW44951	McCarthy Tire Service	Tires, Tubes and Tire Services	\$ 550,000.00	07/19/16	7/18/17	4	2	7/18/19	Franklin Hagans	Cooperative
CW33172	MDM Office Systems, Inc.	Office Supplies	\$ 950,000.00	12/11/14	12/10/15	4	0	12/10/19	Sonia Neblett	Cooperative
CW62588	Metro Lab, LLC	Drug Testing Services	\$ 85,000.00	07/12/18	7/11/19	4	4	7/11/19	Lottie Winters	Cooperative
CW48350	Metropolitan Office Products	Office Supplies for SWMA	\$ 100,000.00	11/21/18	11/22/19	4	2	11/22/19	Robert Garrett	Yes

Department of Public Works
BLANKET PURCHASE AGREEMENTS

CONTRACT NO.	CONTRACTOR	DESCRIPTION	CONTRACT CEILING AMOUNT	BASE YEAR START DATE	BASE YEAR END DATE	# of Options	REMAINING OPTION PERIOD	CURRENT END DATE	Contract Administrator	COMPETITIVE BID?
CW32420	Metropolitan Rolling Door	Maintenance and Repair Services for Overhead Doors	\$ 200,000.00	10/17/14	10/16/15	4	0	10/17/19	Robert Garrett	Yes
CW56572	Meridian Imaging Solutions	Copier Maintenance	\$ 62,845.60	11/07/17	11/6/18	4	3	11/6/19	Robert Garrett	Yes
CW51843	Middleton & Meads Co. Inc.	Maintenance & Repair of Medium and Heavy Duty Equipment	\$ 200,000.00	05/16/17	5/15/18	4	3	5/15/19	Andree Chan-Mann	Yes
CW55532	Midwest Motor Supply Co., Inc.	Provide MRO Parts for Various Types of Light, Medium, & Heavy-Duty Equipment	\$ 150,000.00	10/26/17	10/25/18	4	3	10/24/19	Carla Longshore	Yes
CW59467	Morgan's Inc. dba Jimmie Muscatellos	Dress Uniforms	\$ 100,000.00	03/06/18	3/7/19	4	Base	3/7/19	Michelle Byrd	Yes
CW57635	Murphy's Auto Body, Inc.	Automotive Body Repair Services	\$ 150,000.00	12/28/17	12/27/18	4	3	12/27/19	Darlene Mungin	Yes
CW57640	Murphy's Auto Body, Inc.	Automotive Glass Repair and Replacement services for various types of light, medium, heavy duty & specialized equipment.	\$ 100,000.00	12/28/17	12/27/18	4	3	12/27/19	Darlene Mungin	Yes
CW29353	NYP Corp	Pre-Filled Sand Bags	\$ 200,000.00	06/18/14	6/17/15	4	0	6/17/19	Tony Duckett	Yes
CW65467	Old Dominion Bruh Co., Inc.	Automotive Repair Parts & Supplies	\$ 125,000.00	11/02/18	11/1/19	4	4	11/1/19	Darlene Mungin	Yes
CW58460	Packer Norris Parts, LLC	Automotive Repair Parts and Supplies	\$ 150,000.00	01/19/18	1/18/19	4	4	1/18/19	Carla Longshore	Yes
CW29643	Parts Authority Southern LLC	Automotive Repair Parts and Supplies	\$ 800,000.00	06/25/14	6/24/15	4	0	6/24/19	Carla Longshore	Yes
CW67425	Parts Authority District of Columbia, LLC	Automotive Repair Parts and Supplies	\$ 100,000.00	01/11/19	1/10/20	4	Base	1/10/20	Darlene Mungin	Yes
CW24899	Perkins Trucking	Snow Removal Services	\$ 100,000.00	10/10/13	10/9/14	4	0	10/9/18	James Jackson, Jr.	Yes
CW33682	Potomac Generator & Repair Inc	Maintenance & Repair for Emergency Generators	\$ 100,000.00	12/16/14	12/15/15	4	0	12/15/19	Ahmed Eyow	Yes
CW56075	Powell Manufacturing	Purchase of Concrete Blocks	\$ 9,000.00	03/07/18	3/12/19	0	0	3/12/19	Daniala Lawrence	Yes
CW48352	Premier Suppliers	Office Supplies	\$ 100,000.00	11/23/16	11/22/17	4	2	11/22/19	Robert Garrett	Yes
CW40330	The Progressive Group	Snow Removal Services	\$ 100,000.00	10/30/15	10/29/16	4	1	10/29/19	James Jackson, Jr.	Yes
CW56095	Protec Construction, Inc	Building Maintenance and Repair Services	\$ 150,000.00	10/27/17	10/26/18	4	3	10/26/19	Ahmed Eyow	Yes
CW24921	R.L Trucking	Snow Removal Services	\$ 100,000.00	10/10/13	10/9/14	4	0	10/9/18	James Jackson, Jr.	Yes
CW60490	Rome Charters, LLC	School Bus Transportation Services	\$ 50,000.00	04/18/18	4/17/19	4	4	4/17/19	Joanne Goodwin	Yes- RFQ
CW30787	R. Rea Corp	IT and Telecommunications Services	\$ 200,000.00	08/15/16	8/14/17	4	2	9/30/18	Robert Garrett	Yes
CW40708	RSC Electrical & Mechanical Contractors	Ice Machine Maintenance & Repair	\$ 15,950.00	11/20/16	11/19/17	4	2	11/19/18	Robert Garrett	Yes
CW33509	S&H Trucking	Moving and Hauling Services	\$ 100,000.00	12/04/14	12/3/15	4	0	12/3/19	Robert Garrett	Yes
CW54964	Saf Gard Safety Shoe Co, Inc	Safety Shoes	\$ 100,000.00	10/01/18	9/30/19	4	4	9/30/19	Gena Johnson	Yes
CW29225	Seagrave Fire Apparatus, LLC	Parts and Supplies for Seagrave Fire Apparatus	\$ 500,000.00	06/05/14	6/4/15	4	2	6/4/19	Pietro Jones	Yes
CW40220	Service By Aladdin	Maintenance and Repair of Vehicles and Equipment	\$ 275,000.00	10/23/15	10/22/16	4	1	10/22/19	Marshall Patton	Yes
CW44608	Service Properties, LLC	Automotive Tire and Tire Services	\$ 250,000.00	06/22/16	6/21/17	4	2	6/21/19	Jim Hanson	Cooperative
CW40308	T/A Mac's Tire Service	Automotive Parts and Services for Ford Automotive Equipment	\$ 100,000.00	10/30/15	10/29/16	4	1	10/29/19	Darlene Mungin	Yes

PENDING LITIGATION

Matter	Jurisdiction	Case/Docket Number
Levongala, Batangana v. DPW, et al	DC Superior Court	2017 CA 002564 V
Delaney, Tyrone v. District of Columbia	US Dist. Ct. for DC	2017-cv-02533-ABJ
Appeal of Covanta Fairfax, Inc.	Contract Appeals Board	D-1539
Barnes, Michael v. District of Columbia	DC Superior Court	2018 CA 006306
Jacobs, Anisha v. District of Columbia	DC Superior Court	2018 CA 005957 V
Anderson, Aja v. District of Columbia	DC Superior Court	2018 CA 008330 V
Hill, Vanessa Renee v. District of Columbia	DC Superior Court	2018 CA 008069 V
Langley, Jr. Ronald v. District of Columbia	DC Superior Court	2019 CA 000125 V
Dorsey, Brittany v. District of Columbia	DC Superior Court	2019 CA 000124 V
Williams, Willie v. DC DPW	DC Court of Appeals	18-AA-925
Speaks, Antonio v. DPW	Office of Employee Appeals	1601-0028-18
Copeland, Frank v. DPW	Office of Employee Appeals	1601-0054-19
Dozier-Nix, Pamela v. DPW	Office of Employee Appeals	1601-0061-18
Goforth, Eugene v. DPW	Office of Employee Appeals	1601-004-18
Love, Antonio v. DPW	Office of Employee Appeals	1601-0016-19
Yarborough, Morris v. DPW	Office of Employee Appeals	J-0022-19

Description

Auto Accident/Personal Injury

ADA Disrimination

Contract dispute regarding WTE services

DC Minimum Wage Act claim - class action

Auto Accident/Personal Injury

Auto Accident/Personal Injury

Negligence/Automobile - Personal Injury

Negligence/Automobile - Personal Injury

Negligence/Automobile - Personal Injury

Appeal of SWEEP Ticket (DPWK615518-17)

Employee appealing removal

Employee appealing removal

Employee appealing removal

Employee appealing removal

Employee appealing removal

Appeal of Employment Action

SETTLEMENTS

Claimant	Report Date	Loss Date	Total Incurred
RATH ENTERPRISES, INC	10/03/2017	09/11/2017	\$4,397.07
SHIRANI, ARDESHIR	10/04/2017	07/30/2017	\$348.93
USAA A/S/O MONTEIRO, STEPHEN & MONTIERO, CARMELA	10/16/2017	09/05/2017	\$3,087.89
WILSON, KEITH & WADE, BARBARA	10/16/2017	10/10/2017	\$1,290.32
ANDERSON, BRENDA	10/17/2017	09/29/2017	\$7,500.00
PROGRESSIVE A/S/O LATIFY, YEMA	10/19/2017	08/09/2017	\$2,235.43
ALLSTATE A/S/O ANDRADE, JOAREZ DE	10/24/2017	06/11/2017	\$525.17
PROGRESSIVE A/S/O JEMAIN HARRIS	10/31/2017	09/22/2017	\$1,219.40
NATIONWIDE A/S/O HICKS, RICHARD	11/02/2017	05/08/2017	\$3,901.89
HARTFORD INS A/S/O ANDERSON, BRENDA	11/03/2017	09/29/2017	\$3,322.24
TRAVELERS A/S/O WRIGHT, RICARDO	11/14/2017	09/18/2017	\$2,436.84
MARO, VINCENZO DI	11/28/2017	11/08/2017	\$5,104.68
MAYBERRY, SHAWN A.	12/04/2017	11/13/2017	\$1,932.46
STATEFARM A/S/O BROWN, LAURA	12/11/2017	11/20/2017	\$2,519.57
CRUZ, MARIA	12/13/2017	12/05/2017	\$5,833.41
KAROUTCHY, YOSSEI YOSEF	12/19/2017	11/10/2017	\$869.58
SANDERS, TONY	01/08/2018	07/28/2017	\$2,250.76
TRAVELERS A/S/O DEMISSE, ZENASH	01/17/2018	12/05/2017	\$4,349.64
DINONNO, JOSEPH	01/19/2018	10/31/2017	\$1,493.99
HONIGBERG, JESSICA	01/23/2018	12/22/2017	\$766.68
DESTA, ALEMGENA	01/31/2018	01/03/2018	\$5,500.00
HARRIS, MARIA	02/01/2018	12/09/2017	\$1,223.43
KIRK, GLORIA C.	02/02/2018	01/08/2018	\$1,250.00
YOUNG, GREGOR AND HEINTZ, JENNIFER A.	02/12/2018	01/23/2018	\$14,310.61
GEICO, S/O GRACE RYAN	02/13/2018	01/23/2018	\$987.16
NGUYEN, TUAN	02/22/2018	01/29/2018	\$1,945.52
NEWMAN, IDA M.	02/23/2018	01/09/2018	\$1,097.00
GORDON, RUE & EDWARD	02/23/2018	01/31/2018	\$979.00

SUMLIN, ELMER & DOREANE	02/23/2018	12/20/2017	\$850.00
PARHAM, DARLINA	02/27/2018	01/31/2018	\$75.00
WHITFIELD, WILLIE	03/02/2018	02/20/2018	\$2,000.00
STATEFARM A/S/O SMALLWOOD, CHARLAYNE	03/08/2018	09/28/2017	\$2,989.13
SHEREIF, ABDELARAZEK	03/09/2018	02/07/2018	\$600.00
BALDWIN, AMANDA	03/12/2018	02/13/2018	\$455.19
AMICA A/S/O CAROL VINCENT	03/14/2018	07/18/2017	\$2,726.40
MYERS, LOUIS	03/15/2018	01/11/2018	\$750.00
GEICO a/s/o Sheehan, Michael	03/15/2018	12/01/2017	\$1,474.12
BRICKEY, JANET	03/28/2018	03/16/2018	\$4,136.75
MCCULLOUGH, THOMAS	04/02/2018	12/24/2017	\$2,629.19
GEICO A/S/O LEONLUDENA, MARIA	04/04/2018	01/20/2018	\$3,993.19
GEICO A/S/O WILLIAMS, TORONNIE	04/05/2018	02/09/2018	\$4,514.12
SMITH, KIM	04/11/2018	03/07/2018	\$2,510.00
CLOUGH, WILLIAM	04/17/2018	03/01/2018	\$140.00
STATE FARM A/S/O AREDO, LEMMA	04/18/2018	01/03/2018	\$1,375.81
BLACKMON, MAURICE	04/19/2018	04/11/2018	\$2,668.18
D'EMILIO, TIMOTHY	04/23/2018	12/21/2017	\$302.51
HASAN, MOHAMMAD	04/25/2018	04/10/2018	\$510.00
SYNK, ANNE	04/27/2018	04/17/2018	\$2,502.30
PROGRESSIVE A/S/O VAILOR, WYKENNA	05/03/2018	02/13/2018	\$2,684.32
SINAEI, PEIMAN	05/26/2018	05/10/2018	\$1,626.03
TANN, GARY	06/01/2018	05/01/2018	\$2,820.75
CHOUDHURY, ASHRAF	06/01/2018	05/01/2018	\$3,303.67
LEONARD, AARON	06/05/2018	04/16/2018	\$831.96
KLYM, KEVIN	06/06/2018	05/25/2018	\$818.78
WILLIAMS-CARR, SHANNA	06/07/2018	05/16/2018	\$1,322.80
USAA A/S/O NEWELL, JULAINE	06/12/2018	04/25/2018	\$1,659.73
JUNG, KYUNG MIN	06/14/2018	05/30/2018	\$590.00
Delaney-Barge, Willie	06/14/2018	06/06/2018	\$475.00
BALFOUR, CHERISE	06/26/2018	05/21/2018	\$3,950.00
ALLSTATE INSURANCE A/S/O CIABATONI, LINDA	07/03/2018	05/04/2018	\$3,746.85
PHILLIPS, JUSTIN	08/09/2018	07/12/2018	\$1,460.35

YEH, DAVID & LEE, DIANA	08/10/2018	07/16/2018	\$1,038.97
BRANDNER, ERIKA	08/16/2018	08/10/2018	\$175.00
GASKINS 1ST, AARON	08/20/2018	07/04/2018	\$1,442.24
HILBER, ANTON	08/21/2018	07/17/2018	\$1,570.59
WILBER & ASSOC. O/B/O USAA A/S/O COWAN, ASHLEY	08/30/2018	03/02/2018	\$3,131.16
PENN NATIONAL INS A/S/O PEREZ-AMAYA, AGUSTIN	08/30/2018	10/25/2017	\$3,740.00
WMATA	09/04/2018	06/18/2018	\$289.91
DOW, TRINA	09/04/2018	07/26/2018	\$311.26
OCHOA, ANA	09/12/2018	09/04/2018	\$1,314.76
BELTON, CHARLENE	09/19/2018	09/17/2018	\$276.54
Billerbeck, Monica	10/02/2018	08/15/2018	\$2,371.32
Hollins Sr, Rodney & Shelby	10/15/2018	09/24/2018	\$1,063.43
McCord, Steven	10/17/2018	04/21/2018	\$565.57
McFadden-Morris, Kathleen	10/29/2018	10/22/2018	\$336.83
The Hartford a/s/o Shorter, Angela	11/14/2018	01/08/2018	\$3,193.02
Prince Construction/Wm. Schlosser			\$265,000.00
Total			\$430,991.40

Loss Description

Rear end collision
Improper Auction
Collision w/ Non-moving object
Improper backing
Improper Turning
Collision w/non-moving object
collision w/ non-moving object
Rear end collision
Failure to Yield Right of Way
Failure to Yield Right of Way
Failure to Yield Right of Way
Failure to Yield Right of Way
Collision w/ Non-moving Object
Collision w/ non-moving object
Collision w/ Non-moving Object
Improper Auction
Auto Negligence
Collision w/ non-moving object
Collision w/ Non-moving Object
Collision w/ Non-moving Object
Side Swipe and/or Lane Change
Improper Backing
Collision w/ non-moving object
Collision w/Non Moving Object
Collision w/Non Moving Object
Collision w/ non moving object
Collision w/ Non-moving Object
Collision w/ non-moving object

collision w/ non-moving object
Collision w/ non-moving object
Improper turning
Side swipe and/or lane change
Collision w/ non-moving object
DPW Trash Can Damage
Rear end collision
Collision w/Non Moving Object
Collision w/ non-moving object / Side Swip and/or lane change
Improper backing
Improper backing
Rear end collision
Collision w/ Non-moving Object
Improper Auction
Improper Tow
Side Swipe and/or Lane Change
Improper Backing
Collision w/ Non-moving Object
DPW Trash Can Damage
Impropert tow
Side Swipe and/or Lane Change
Side Swipe and/or Lane Change
District vehicle backed into a utility pole causing it to fall on claimant's parked & unoccupied vehicle
Improper backing
General Property Damage
Improper Backing
Collision w/ Non-Moving Object
Side Swipe and/or Lane Change
Improper Tow
General Property Damage
Auto Negligence
Collision w/ Non-moving Object
Improper Tow

Collision w/ Non-moving Object

General Property Damage

collision w/ non moving object

Collision w/ Non-moving Object

Improper Backing

Improper backing

Side Swipe and/or Lane Change

Improper Tow

Improper Tow

General Property Damage

left side

Auto Property Damage

Several broken planks on fence.

Left Door Mirror

Multiple vehicle damages

2005 Contract dispute regarding repairs to Ft. Totten Transfer Station

	A	B	C	D
1	Fiscal Year	Union	Description	Resolution
2	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged sanitation worker positions wrongfully identified as "safety sensitive" under Chapter 4 Suitability;	Grievance denied by Director; union advanced to arbitration; first hearing date held; OLR CB is in process of scheduling additional hearing date;
3	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; Agency agreed to back pay from October 1, 2015 through October 1, 2017 for working at a higher-grade position.	Any temporary promotions received by grievant during that time frame were excluded from the settlement; Settlement reached
4	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged employee could not be placed on a performance improvement plan before a final performance evaluation was completed;	Grievance denied by SWMA Administrator; advanced to Step 4; denied by Director;
5	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance;	Agency agreed to back pay four (4) employees from January 21, 2018 through March 31, 2018 for working at a higher graded position;
6	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged a summary removal action was not supported by the factual or substantial evidence;	Grievance denied by Director; union advanced to arbitration; referred to OLR CB; no request for arbitrator panel requested by union;
7	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 1 grievance; grievance alleged ten (10) day notice is required when an employee is assigned to a new supervisor;	Grievance denied by Associate Administrator of Street and Alley Cleaning Division;
8	2018	AFGE Local 1975	(AFGE Local 1975 Collective Bargaining Agreement) Step 2 grievance; grievance alleged an employee was not treated with respect by a supervisor;	Grievance denied by Parking Enforcement Branch Manager;
9	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged employees were improperly denied overtime and were not given ten (10) day notice of a change to their tour of duty;	Grievance denied by SWMA Administrator; union advanced to Step 4; grievance denied by Director;
10	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged employee was denied light duty;	Grievance denied by Director;
11	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged employee worked at a higher grade from August 11, 2009 through December 31, 2011;	Grievance denied by Director;
12	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; Agency agreed to back pay from January 1, 2015 through January 21, 2017 for working at a higher-grade position.	Any temporary promotions received by grievant during that time frame were excluded from the settlement; Settlement reached
13	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged sanitation worker and Solid Waste Education and Enforcement Inspector positions were wrongfully identified as "safety sensitive" under Chapter 4 Suitability;	Grievance advanced to arbitration by union; grievance withdrawn by union;
14	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged employee's annual leave request was wrongfully denied;	Grievance denied by SWMA Administrator;
15	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged employee was denied a safe working environment; grievance denied by SWMA Administrator;	Grievance denied by SWMA Administrator;

	A	B	C	D
1	Fiscal Year	Union	Description	Resolution
16	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged employee wrongfully denied night differential;	Grievance denied by SWMA Administrator;
17	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged employee was worked at a higher grade from November 28, 2016 through July 30, 2018;	Grievance denied by SWMA Administrator;
18	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged employee was worked at a higher grade from December 28, 2016;	Grievance denied by SWMA Administrator;
19	2018	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged employee was worked at a higher grade from December 27, 2016 through July 30, 2018;	Grievance denied by SWMA Administrator;
20	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged seniority had to be considered for a tour of duty change for a division;	Grievance denied by SWMA Administrator;
21	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged employee working at a higher grade from November 2016 through July 30, 2018;	Grievance denied by Director (Step 3 filed in FY '18);
22	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged employee worked at a higher grade from April 1, 2016 through October 10, 2018;	Grievance denied by Director (Step 3 filed in FY '18);
23	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged employee worked at a higher grade from April 1, 2016 through October 10, 2018;	Grievance denied by Director (Step 3 filed in FY '18);
24	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged employee worked at a higher grade from April 1, 2016 through October 10, 2018;	Grievance denied by Director;
25	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 2 grievance; grievance alleged employee was not properly evaluated;	Grievance denied by SWEEP Deputy Associate Administrator;
26	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 3 grievance; grievance alleged failure to hold safety committee meetings;	Grievance denied by SWMA Administrator; union advanced to Step 4; grievance denied by Director;
27	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged employee was not provided a union representative during an investigational interview;	Grievance denied by Director;
28	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged improper administration of overtime (it also alleged a violation of a provision of the CBA that does not exist);	Grievance denied by Director;
29	2019	AFSCME Local 2091	(Council 20 Master Agreement) Step 4 grievance; grievance alleged no notice was given of suitability designations;	Grievance is under review, as the matter is currently in arbitration.

Commercial Violations		
Code	Violation	Number of citations issued
C311	Failure to remove ice / snow	38
C500	Improper storage of solid waste	6,188
C510	Improper storage, active signs of rats	875
C520	Improper solid waste container	50
C530	Insufficient number of containers	431
C531	Uncleaned, damaged containers	360
C532	Unsafe, uncleaned non-odor free	7
C533	Debris drained into storm drain	3
C534	Nuisance/ unsightly space	99
C535	Containers Lack Collectors Name/Number/ Capacity	148
C540	Dangerous obstructions in public space no permit	25
C550	Obstructing / occupying public space, no permit	136
C560	Obstructing free use of public space; trees, shrubs	234
C570	Improper protection of work site	89
C580	Improper disposal of containers capable of confining a child	29
C590	Failure to maintain abutting public space (nuisance)	646
C591	Failure to maintain abutting public space	596
C600	Failure to containerize leaves	14
C601	Leaves swept onto public space	72
C620	No licensed solid waste collector	342
C630	Failure to collect solid waste at least 2x weekly	74
C640	Using open bodied vehicle licensed after 2/29/1980 for collections	0
C650	Unenclosed or uncovered solid waste collection vehicle	7
C660	Household hazardous waste out for collection w/ solid waste	3
C680	Improper display of solid waste collection veh. Id	2
C690	Collecting solid waste w/o a license	8
C730	Vehicle on public space w/o a permit	1
C740	Failure to maintain the public parking	39
C750	Improperly enclosing the public parking	1
C770	Advertising device on the sidewalk	82
C780	Illegal deposits alley/public space	86
General Violations		
Code	Violation	Number of citations issued
G800	Littering	126
G810	Posting notices on public lamppost	24
G830	Illegal dumping	146
G831	Illegal dumping from a vehicle	11
G833	Illegal dumping hazardous waste (knowingly)	2

G834	Illegal dumping private prop. to private prop.	8
G840	Trailing mud, rocks onto public space	20
G850	Nuisance vacant lot	359
G860	Depositing handbills on public space (vehicle)	1
G870	Improper use of public litter receptacle	102
G890	Signs/ poster on trees in public space	4
	Residential Violations	
Code	Violation	Number of citations issued
R100	Solid waste not properly stored (rat harborage)	2,689
R105	Solid waste not properly stored for collection	8,164
R120	Open/uncovered solid waste containers	416
R121	Insufficient number of containers	200
R122	Unclean, damaged containers	110
R123	Container w/ no tight fitting lid	65
R124	Improper container (cannot empty contents)	11
R125	Illegal plastic bags (bags not in container)	443
R130	Improper solid waste container @ point of collection	10
R140	Dangerous obstruction in public space (no permit)	56
R150	Obstructing/ occupying public space (no permit)	227
R160	Obstructing free use of public space (overgrowth, trees, shrubs, and bushes)	1,229
R170	Improper protected worksite	469
R180	Improper disposal of container capable of confinement of a child	69
R190	Failure to maintain abutting public space	1,932
R191	Failure to maintain public space creating a nuisance	388
R200	Demolition waste out for collection	116
R210	Failure to containerize leaves	21
R211	Leaves swept into public space	43
R220	Solid waste out for collection (wrong day/time/place)	3,400
R230	Household hazardous waste out for collection	18
R240	Solid waste not properly bundled	72
R250	Improper disposal of bulky waste	27
R260	Overweight super container	4
R280	Failure to maintain public parking	176
R290	Improperly enclosing the public parking	1
R300	Enclosing the tree space	1
R310	Illegal deposits (alley/public space)	559
R312	Failure to remove ice/snow from public space	1

Recycling Violations		
Code	Violation	Number of citations issued
XA970	Failure to arrange for proper removal of recyclables	80
XA972	Failure to separate recycling from other solid waste	499
XA974	Insufficient collection of recyclables	38
XA975	Failure to maintain containers for recycling	12
XA980	Failure to have sufficient number of containers for seperated recyclables	406
XG900	Refusing to provide access to DPW inspectors	0
XH901	Failure to separate paper, cardboard, paperboard from other solid waste	2
XH905	Paper / cardboard shall be containerized	3
XH940	Failure to separate yard waste from other solid waste	1
XO972	Failure to separate recycling from other solid waste	30
XO980	Failure to have sufficient number of separated recyclables	11
XR999	Simultaneously transporting recyclable and other materials	1
XT970	Failure to arrange for proper removal of recyclables	23
XT972	Failure to separate recycling from other solid waste	104
XT973	Failure to post recycling signs	2
XT974	Insufficient Collection of recyclables	5
XT975	Failure to maintain containers for recyclables properly	1
XT980	Failure to have sufficient number of containers to separate trash from recycling	192
	Total FY18 Citations	33,815

Code	Description	FY17	FY18	FY19
P281	FAIL DISP MULTI RCPT	149,077.00	165,875.00	49,496.00
P039	EXPIRED METER	135,315.00	137,728.00	39,861.00
P003	RESIDENTIAL PARKING	87,838.00	103,629.00	37,605.00
P012	DISOBYNG OFFICL SIGN	92,126.00	88,534.00	26,755.00
P173	NO PKG STREET CLNING	86,145.00	85,512.00	10,699.00
P259	NO STP/STND PM RUSH	62,856.00	59,990.00	17,533.00
P170	FAIL DISP CURR TAGS	59,505.00	65,160.00	20,762.00
P055	NO PARKING ANYTIME	46,016.00	44,701.00	14,405.00
P076	ROSA WARNING	46,729.00	43,436.00	15,177.00
P031	LOADING ZONE	40,450.00	37,758.00	11,265.00
P172	FAIL SECURE DC TAGS	43,939.00	29,399.00	10,833.00
P037	OVERTIME AT METER	32,451.00	31,494.00	8,846.00
P269	NO STANDING ANYTIME	34,059.00	35,780.00	12,555.00
P159	STOP/STND IN AM RUSH	29,519.00	30,803.00	9,649.00
P168	NO TAGS FRONT.	26,215.00	28,092.00	7,506.00
P050	STOP SIGN IN 25 FT	23,818.00	24,201.00	7,167.00
P280	EXPIRED METER RCPT	22,991.00	22,173.00	5,242.00
P322	OVERTIME TIME ZONE	18,542.00	22,619.00	7,118.00
P386	RELOCATION TOW	20,094.00	22,559.00	7,110.00
P002	ALLEY, IN	21,168.00	18,611.00	5,390.00
P013	DRIVEWAY WITHIN 5 FT	19,520.00	17,320.00	5,086.00
P112	INSPECT FAIL TO REPT	12,903.00	15,205.00	3,824.00
P113	INSPCT CURR DISP STK	13,414.00	21,202.00	5,966.00
P007	PARK IN BUS ZONE	15,608.00	14,453.00	4,648.00
P020	FIRE HYDRANT, 10FT	11,608.00	12,192.00	3,589.00
P014	EMERGENCY NO PARKING	9,848.00	12,218.00	2,740.00
P199	ENTRANCE DESIGNATED	9,818.00	8,850.00	2,843.00
P365	RPP 3RD OFF. CAL. YR	15,949.00	5,541.00	1.00
P057	NO PARKING SPEC HRS	6,698.00	9,611.00	2,417.00
P001	ABREAST	6,977.00	6,279.00	1,863.00
P034	MTR FAIL DEP PAYMENT	6,311.00	13,333.00	3,907.00
P363	RPP 2ND OFF, CAL. YR	12,757.00	4,512.00	6.00
P344	VEH PRI PROP W/O CST	6,574.00	7,791.00	2,723.00
P271	NO STOPPING	4,239.00	5,770.00	1,721.00
P304	IND. W/ DISAB. ONLY	3,979.00	9,918.00	2,555.00
P169	NO TAGS REAR	5,571.00	4,561.00	923.00
P035	NOT PKD IN MTR SPACE	4,159.00	4,466.00	1,222.00
P042	PUBLIC SPACE	3,918.00	4,102.00	824.00
P270	NO STOPING/STANDING	4,569.00	4,169.00	1,957.00

Code	Description	FY17	FY18	FY19
P010	CROSSWALK,OBSTRUCTNG	3,821.00	3,752.00	1,157.00
P036	OFFICIAL SPACE, IN	4,939.00	3,475.00	1,524.00
P025	INTERSECTN ,LT 40FT	3,461.00	3,032.00	1,053.00
P024	INTERSECTION,LT 25FT	3,519.00	3,382.00	1,015.00
P046	SCHOOL ZONE	2,846.00	3,378.00	1,298.00
P307	RESVD SPACE MOTRCYCL	2,513.00	1,651.00	477.00
P029	LEFT WHEEL TO CURB	2,292.00	2,357.00	797.00
P385	STOP/STAND BIKE LANE	3,218.00	1,723.00	573.00
P054	VENDOR STAND ON	1,614.00	2,727.00	492.00
P161	SNOW REGULATION	2.00	1,678.00	
P111	EXP INSP REJECT STIK	1,992.00	1,969.00	513.00
P430	HP MTR NO PROOF PAY	2,206.00	3,546.00	912.00
P314	FAIL PROP AFFIX STK	2,113.00	1,824.00	410.00
P302	GOVT VEHICLES ONLY	1,235.00	1,601.00	461.00
P303	RESVD RESID SP DISAB	1,563.00	1,444.00	440.00
P056	NO PKING 7AM-630PM	1,320.00	1,050.00	225.00
P045	RESERVED SPACE EMBSY	1,077.00	1,303.00	420.00
P216	FAIL DISP MULTI RCPT	1,485.00	1,465.00	
P320	PK DWY ALLEY OB SDWK	1,048.00	861.00	255.00
P022	TAXICAB STAND, ON	732.00	1,457.00	502.00
P047	SIDEWALK, ON	1,058.00	846.00	201.00
P285	FAIL DSP MTR RCPT LZ	798.00	1,636.00	200.00
P239	EXPIRED METER HANDCP	981.00	231.00	76.00
P316	TAGS IMPROP DISPLAY	667.00	324.00	77.00
P016	EXCAVATION, OPPOSITE	718.00	796.00	37.00
P418	STREETCAR - GUIDEWAY	591.00	523.00	211.00
P004	BARRICADE, IN FRT OF	406.00	836.00	102.00
P318	MEDIAN/ISLND/SFTZ IN	663.00	500.00	181.00
P011	CURB, MORE THAN 1 FT	746.00	215.00	47.00
P198	BUS STOP IN 20' OF	264.00	478.00	200.00
P032	OVRSD VEH AT METER	329.00	413.00	93.00
P015	ENTRANCE, OBSTRUCTIN	482.00	521.00	119.00
P332	ABND VH PUB/PRV PRP1	445.00	325.00	86.00
P278	FAIL DISP RCPT PROP	202.00	804.00	150.00
P338	DANG VH PUB/PRV PRP1	433.00	317.00	58.00
P346	VALET PARKING ZONE	407.00	132.00	87.00
P282	PK CAR SHARE SPACE	194.00	602.00	155.00
P005	ON BRIDGE/IN TUNNEL	221.00	537.00	70.00
P077	MOTOR RUN UNATTENDED	242.00	242.00	61.00

Code	Description	FY17	FY18	FY19
P040	PARALLEL, FAIL PARK	220.00	226.00	24.00
P287	OVERTIME IN MTR L/Z	249.00	55.00	14.00
P396	RPP W/O PMT BZ -1ST	333.00	162.00	
P043	REDUCE RDWAY LT10 FT	186.00	100.00	46.00
P366	NO MULTI SPACE RCPT	159.00	266.00	
P431	HP MTR PAYMENT LAPSE	199.00	197.00	26.00
P306	MEDN ISLND SAFTZ ON	214.00	88.00	45.00
P059	FIRE LANE OBSTRUCT	132.00	118.00	29.00
P093	TAGS OBSTRUCTED	85.00	85.00	27.00
P410	VEHICLE > 22 FEET	104.00	73.00	19.00
P023	INTERSECTION,OBSTRTN	100.00	56.00	31.00
P104	FAIL DISP 2 DC TAGS	93.00	68.00	28.00
P048	SIGHTSEEING STAND ON	81.00	75.00	6.00
P122	DRIVER 5FT FROM TAXI	55.00	30.00	4.00
P403	NO PK EXC. ELECT VEH	36.00	87.00	15.00
P311	SFTY/ZNE/ISLAND BET	71.00	10.00	1.00
P369	RPP BALLPK ZN 3D OFF	67.00	38.00	
P310	RPP FAIL REM EXP STK	27.00	93.00	14.00
P419	STREETCAR - PLATFORM	27.00	37.00	11.00
P432	HP EXCEED TIME LIMIT	47.00	55.00	17.00
P367	RPP BALLPK ZN 2D OF	66.00	28.00	
P218	OVERTIME BE	6.00	56.00	3.00
P019	PK W/IN 20FT STATION	19.00	9.00	4.00
P284	EXP MTR RCPT IN L/Z	25.00	28.00	4.00
P413	TRAILER	18.00	17.00	7.00
P429	BUS LANE, UNAUTH VEH	21.00	8.00	1.00
P412	VEH. HAUL TRASH	14.00	2.00	1.00
P370	IMPROP DISPLAY MTR	25.00	35.00	3.00
P312	YIELD SIGN 25 FT	23.00	13.00	2.00
P395	RPP W/O VALID PMT	19.00		
P409	VEH. > 15 PASS	12.00	9.00	4.00
P434	UNAUTHORIZED USE HP	32.00	13.00	
P215	FAIL DEP PAYMENT BE	18.00	10.00	
P017	EXCESSIVE IDLING	15.00	9.00	2.00
P309	RESID PK PMT NO DISP	11.00	11.00	10.00
P305	MAIL BOX 25' OF	26.00	6.00	1.00
P373	NOT IN METERED SPACE	21.00	10.00	9.00
P213	MTR, DEP ADD PAYMT	29.00	9.00	1.00
P058	NO STAND COMM VEHICL	1.00	31.00	5.00

Code	Description	FY17	FY18	FY19
P411	VEHICLE > 8 FT WIDE	20.00	7.00	7.00
P407	EXPIRED MTR RCPT BE	20.00	18.00	
P063	ADVERTISING USE VEH	22.00	16.00	2.00
P214	ILLEGAL AT METER, BE	14.00	7.00	
P392	OVERTIME AT MTR BZ	1.00	1.00	26.00
P072	IGNITION FAIL/LOCK	8.00	13.00	2.00
P217	OVRSD VEH METER BE	11.00	5.00	2.00
P038	OVERTIME,72 HRS		3.00	20.00
P371	MTR IMPROP DISP RCPT	1.00	16.00	1.00
P319	BUS STOP ZNE RUSH HR	3.00	3.00	1.00
P387	NOT PARK METER SPACE	10.00	2.00	2.00
P421	COMM PRK PMT FAIL	3.00	2.00	
P425	CMV NO PASS			
P026	LAWN, ON	5.00	5.00	
P433	VENDING USING HP	7.00	3.00	1.00
P390	OVERSIZE VEH MTR BZ	5.00	1.00	3.00
P341	DNGVH PUB/PRV PR SW1	8.00	2.00	
P406	EXPIRED MTR RCPT BZ	5.00	4.00	
P033	MTR, PAY >TIME LMT	3.00	4.00	
P364	MTR ILLEGAL PRK BPRK	8.00		
P301	CURB PARK IN LOADZNE	3.00	2.00	1.00
P408	RPP 3RD OFF BE	3.00	3.00	
P393	OVERTIME AT METER BE	1.00	4.00	
P335	ABNVH PUB/PRV PR SW1	3.00		
P339	DANG VH PUB/PRV PRP2	3.00	2.00	1.00
P424	CMV NON LOAD MTR			
P053	VEHICLE/3FT/VEHICLE		3.00	
P401	RPP PROP DISPLAY STK	2.00	1.00	
P399	RPP EXPIRED STK	4.00		
P193	FAKE TEMP PLACARD		1.00	
P333	ABND VH PUB/PRV PRP2		1.00	1.00
P194	FORGED VPP		3.00	1.00
P428	UNAUTH HP PLACARD			
P288	ILLEGAL AT METER	1.00		
P289	IMPROP DISPL MULTI R		2.00	
P195	FALSE RPP APPL	1.00	1.00	
P420	COMM. PRK PMT EXP.	2.00		
P286	IMPR DISP RCPT IN LZ			
P402	RPP PROP DISPLAY STK	1.00		

Code	Description	FY17	FY18	FY19
P391	RPP BE 2D OFF CAL YR	1.00		
P279	OT PKG LD ZNE MTR SP	1.00		
P197	FALSE VISITOR APPL	1.00		
Grand Total		1,309,183.00	1,335,858.00	389,009.00

FY2017														
AGENCY	CONTRACTING OFFICER	CONTRACT NO. (CW No.)	REQ NO.	REQ DATE (as received and entered by agency)	ESOURCING SOLICITATION NO. (If Applicable)	PO NO.	CONTRACTOR INFO/NAME & NUMBER	DESCRIPTION	AMOUNT	PROCUREMENT STAGE	ESTIMATED COMPLETION DATE	PO PROMISED DELIVERY DATE	ACTUAL DELIVERY DATE	PO REQUESTER
1	DCLB	G. Johnson		RQ944890	Nov 15, 2016		PO558562	GSA/AutoChoice	Five(5) Caravans	\$115,523.80	Ordered		(1) 3/8/2017	W. Carrington
2	SWMA	G. Johnson	CW41343	RQ925517	8/1/2017		PO542417	Tenleytown	Eight(8) 16cy Pks	\$1,826,248.00	Ordered		(8) 2/8/2017	Powell
3	DCPL	G. Johnson		RQ954043	4/6/2017			AutoChoice	One (1) Step Van	\$42,203.88			See Below	Kim Walker
4	DCPL	G. Johnson		RQ949376				SHEEHY FORD	One(1) Pickup	\$38,500.00	Ordered		5/11/2017	Kim Walker
5	OCFO			RQ954154				GSA/AutoChoice	(1) CARAVAN	\$27,850.00			6/9/2017	TRINA ELDRIDGE
6	DHS	Jan Concep	CW50341	RQ947740			PO559621	RIDE-AWAY	One(1) ADA VAN	\$39,719.00	ORDERED		March 17, 2017	Melvyn Smith
7	DDOT	Sherman S		RQ928322			PO559477	AutoChoice	Four(4) Colorados	\$142,179.57	Ordered		20-Mar-17	Clement Smith
8	DDOT	Sheila W.	CW46221	RQ928010	9/7/2017		PO548735	Criswell Perform	Five(5) ROP Trks	\$246,000.00	Ordered	2/30/2017	March 3, 2017	Clement Smith
9	ABRA	Jan Concep		RQ950951	3/2/2017			GSA/AutoChoice	ONE(1) TAURUS	\$22,666.00			6/9/2017	JACKIE RICHARDSON
10	OCME	S.Squire	CW	RQ941755	3/16/2017		PO560253	NORRIS FORD	ONE EXPLORER	\$38,726.00	Ordered		April 3, 2017	DONELL HARVIN
11	OCME	S.Squire		RQ930237			PO559720	TRAILER LOGIC	2 STORAGE TRAILERS	\$59,776.18	Ordered		6/15/2017	DONELL HARVIN
12	DCPL	S.Squire		RQ944769	3/8/2017		PO559888	Criswell Perform	ONE CARAVAN	\$28,929.90	Ordered	3/31/2017	March 20, 2017	BRIDGETT DESAI
13	OCME			RQ929753	7/16/2016		PO560849	Priority Install	Explorer Upfit	\$32,505.99			5/11/2017	J. Nolan
14	OCME			RQ950378	3/29/2017		PO560850	Criswell Perform	3500 cargo Van	\$46,687.79			12/16/2016	J. Nolan
15	DDOT	S.Squire		RQ953622	3/31/2017				(17) Tacomas	\$629,000.00			11/5/2017	Clement Smith
16	DDOT	S.Squire		RQ953545	3/31/2017			Criswell Perform	(5) S/R Dumps	\$599,605.00			10/13/2017	Clement Smith
17	DDOT	S.Squire		RQ953562	3/30/2017			Apple Ford	13 light snow trucks	\$860,340.00			8/5/2017	Clement Smith
18		G. Johnson		RQ953547	3/30/2017			Priority Install		\$40,000.00			9/13/2017	DONELL HARVIN
19	DDOT	S. Squire		RQ953531	3/31/2017			Koon's Toyota	(1) Corolla	\$20,000.00			5/25/2017	Clement Smith
20	Inspector General		CW49964	RQ954412	4/12/2017			AutoChoice	(1) Blk Taurus	\$30,000.00			6/9/2017	Bernadette Todd
FY2018														
1	PEMA	GENA J.		RQ970525	10/1/2018		PO579114	CW58748	9 Wreckers	\$990,000.00	Specs delivered		8 delivered by 12/18/2018	GAITHER
2	SWMA	GENA J.		RQ970539	Oct-18		PO583983	M/Lease	6 Hvy Sno Trks	\$1,170,153.00	Specs delivered		Pending	Dan. Harrison
3	SWMA	GENA J.		RQ970540	Oct-18		PO577298	M/Lease	4 ODB Vacs	\$72,000.00	Delivered	6/4/2018	180 days	Dan. Harrison
4	SWMA	GENA J.		RQ970508	10/1/2018		Pending	M/Lease	5 light plows	\$595,000.00	Specs Delivered		Cancelled	Dan. Harrison
5	SWMA	GENA J.		RQ970550	Oct-18		Pending	M/Lease	2 Med. Loaders	\$500,000.00	Specs delivered		7/25/2018	Dan. Harrison
6	SWMA	GENA J.		RQ970554	Oct-18		Pending	M/Lease	1 Hvy Loader	\$838,000.00	Specs delivered		7/25/2018	Dan. Harrison
7	SWMA	GENA J.		RQ970556	Oct-18		Pending	M/Lease	Eight 16 cy Refuse Tks	\$1,470,000.00	Specs delivered		11/15/2018	Dan. Harrison
8	SWMA	GENA J.		RQ570561	10/1/2018		Pending	M/Lease	5- 8cy packers	\$675,000.00	Specs delivered		6/28/2018	Dan. Harrison
9	SWMA	GENA J.		RQ970565	Oct-18		PO577297	AutoChoice M/Lease	11 light Pus	\$312,000.00	Specs delivered		3/28/2018	Dan. Harrison
10	PEMA	GENA J.		RQ970565	Oct-18		PO577296	AutoChoice M/Lease	3- 15pax vans	\$86,558.01	Ordered	180 DAYS	5/10/2018	Gaither
11	PEMA	GENA J.		RQ970569	Oct-18		PO577296	AutoChoice M/Lease	2- Transit Connects	\$43,191.64	Specs delivered	180Days	5/10/2018	Gaither
12	PEMA	GENA J.		RQ970569	Oct-18		Pending	M/Lease	Compact Sedan	\$55,000.00	Specs delivered	180 days	2/2/2018	Gaither
13	SWMA	GENA J.		RQ970573	10/1/2018		Pending	M/Lease	2- Bobcats	\$130,000.00	Specs delivered	6/12/2018	6/7/2018	Dan. Harrison
14	SWMA	GENA J.		RQ970578	Oct-18		Pending	M/Lease	4-Pelicans	\$2,120,000.00	Specs delivered	6/6/2018	5/14/2018	Dan. Harrison

1 remaining @ the vendor for electrical work
 Pending with John's Truck Center

	AGENCY	CONTRACTING OFFICER	CONTRACT NO. (CW No.)	REQ NO.	REQ DATE (as received and entered by agency)	ESOURCING SOLICITATION NO. (if Applicable)	PO NO.	CONTRACTOR INFO/NAME & NUMBER	DESCRIPTION	AMOUNT	PROCUREMENT STAGE	ESTIMATED COMPLETION DATE	PO PROMISED DELIVERY DATE	ACTUAL DELIVERY DATE	PO REQUESTER
15	DDOT	S. Squire		RQ956805	Sept 22, 2017			M/Lease	3- bucket trks	\$375,153.00	Ordered		3/14/2018	3/12/2018	Clement Smith
16	MASS TRANS	S. Wallace		RQ954670	Aug 31, 2017		PO568437	5310 Grant	1-8pax bus	\$45,470.00	specs delivered		Jan-18	2/22/2018	A. Bundy
17	MASS TRANSIT	S. Wallace		RQ955428	Aug 31, 2017		PO568438	5310 Grant	1-16 pax van+ 3W/Cs	\$60,924.00	Specs delivered		Jan-18	3/1/2018	A. Bundy
18	OIG	J. Coceptione		RQ983865					1- surveillance van	\$142,233.00	Re-New			Cancelled	T. Faulkner
19	DDOT	S. Squire		RQ956804	5/19/2017		PO577611	M/Lease	29 Tacomas	\$1,015,000.00	Specs Delivered		2/2/2018	2/5/2018	Clement Smith
20	SWMA	GENA J.		RQ955168	4/25, 2017		Pending	M/Lease	2- Utility trks	\$89,378.94	Specs delivered			2/12/2018	Dan. Harrison
21	SWMA	GENA J.		RQ954313	Jun-17		PO564756	M/Lease	10- 16cy refuse trks	\$2,328,060.00	Ordered		Apr-18	1/19/2018	Dan. Harrison
22	DYRS			RQ975318	Nov 13, 2017		PO578035		1-Sienna Van	\$37,000	Specs Delivered		180 days	5/11/2018	Felicia Roberson
23	DCRA	Evelyn Lancioi CW67667		RQ973947	Nov 1, 2017		PO577541		17 Toyota Corollas	\$316,888.50	Specs Delivered		2/28/2018		Walter Crawford
24	DCRA	Janet C.		RQ974468	Dec 19, 2017		PO577118		1 Step Van	\$49,207.20	Ordered		180 days	6/11/2018	Gwen Allen
25	SWMA	GENA J.		RQ970565	Dec 20, 2017		PO577297		1 light PU	\$24,537.85	Delivered			15-Nov-17	Dan. Harrison
26	DYRS	James Webb		RQ971985	Dec 20, 2017				1 Electrick Forklift	\$47,900.00	Specs Delivered		180 days		Felicia Robertson
27	DPR	Courtney L.		RQ981408	2/14/2018			GSA/AutoChoice	32 Pax Bus	\$140,887.73	Specs Delivered		280 days	10/3/2019	Natasha Baker
28	DPR	Courtney L.		RQ981408	2/14/2018			GSA/AutoChoice	2 CARGO VANS	\$50,485.00	Specs Delivered		282 DAYS	6/26/2018	Natasha Baker
29	DPR	Courtney L.		RQ986834	4/27/2018			Apple Ford??	1 cargo van 4x4	\$57,614.00	Specs Delivered		3/15/2019	Pending	Walter Black
30	DPR	Courtney L.		RQ981408	2/14/2018			GSA/AutoChoice	15 pax van	\$25,895.00	Specs Delivered		280 days	8/6/2018	Natasha Baker
31	DPR	Courtney L.		RQ981408	2/14/2018			Open bid	5 Tacomas		Specs delivered		180 days	3/23/2018	Natasha Baker
32	DPR	courtney L.		Rq981408	2/14/2018			Open bid	one(1) corolla		Specs Delivered		180 days	3/23/2018	Natasha Baker
33															
34	DMV			RQ983544	3/9/2018			Open bid	3 Corollas	\$583,502	Specs Delivered		180 days	7/5/2018	Jamie Edwards
35															(3) Delivered 7/5/2018
36	DDOT	Sherman S.		RQ982633	3/9/2018			Open Bid	3500 Van	\$40,000	Specs Delivered		180 days	9/28/2018	Karen Gay
37	OCME	Courtney L.		RQ983961	3/15/2018			GSA/AutoChoice	2 Caravans-BLK	\$56,153.98	Specs delivered		120 days	6/18/2018	James Nolan
38	DMV	Sherman S.		RQ983336	3/19/2018			GSA/AutoChoice	1 UTILITY TRUCK	\$47,635.64	Specs delivered		180 days	9/28/2018	JAMIE EDWARDS
39	DDOT	Open		RQ987513	5/8/2018			Open bid	Tack Sprayer	\$13,000.00	Specs delivered		180	11/29/2018	Clement Smith
40	EMA	Open		RQ988102	5/15/2018			Open bid	Forklift	\$63,677.00	Specs Delivered		180		Monica Hill
41	OCME	Sherman S.		RQ984119-V2	5/2/2018			TrailerLogic	24' trailer & upfit	\$95,000.00	Spec delivered		180 days	11/19/2018	Donell Harvin
42	OCME	Sherman S.		RQ987885	5/11/2018			Criswell's Chev	Cargo Van	\$52,353.21	Specs Delivered		180 days	12/13/2018	James Nolan
43	DDOT	Janet C.		RQ982633	2/26/2018			Criswell's Chev	Van w/ramp	\$40,000.00	Specs Delivered			9/28/2018	Karen Gay
44	FMA	GENA J.		RQ976578			PO578997	Criswell Chevrolet	3 Chev Bolts	\$108,164.80	Specs delivered			6/20/2018	G. Campbell
45	Lottery	Sherman S.		RQ9725885				Farber Specialty	1 specialty van		Specs delivered		9/30/2018	9/29/2018	W. carrington
46	DDOE			RQ992338	7/6/2018				Prius Sedan	\$27,255.00	Specs delivered		9/30/2018	9/10/2018	Karen Gordon
47	DDOT	Sherman S.					PO569679		4 hot boxes	\$96,116.00	Specs delivered			11/15/2017	Clement Smith
48	DDOT			RQ984570	3/26/2018				2 Skidsteers	\$118,738.00	Specs delivered			Pending	Clement Smith
49	DDOT			RQ983352	3/7/2018				Paver	\$313,193.00	Specs delivered			Pending	Clement Smith
50	OIG	Courtney L.					PO595708		1 Sienna Van	\$35,995.00	Specs delivered			12/17/2018	Donell Butler
51	DDOT	Courtney L.					PO588099		2 JD Backhoes	\$221,814.00	Specs delivered			11/15/2018	Clement Smith

This vehicle is a 4x4 conversion which takes longer to build

(3) Delivered 7/5/2018

(2) Delivered 6/18/2018

Complete Delivery 6/20/18

DISTRICT OF COLUMBIA
W118 - Asset Auction Results

ASSET AUCTION RESULTS
DISPOSED BETWEEN 10/01/2017 AND
02/02/2019

p.1

2/2/2019 11:58:13 AM

This report displays only Assets with a Status of C or D, and a Disposed Date within the date range specified.

Asset Organization	ASSET NUMBER	Acquire Date	Acquire Cost	LTD Meter	Dispose Cost	Dispose Date	Sale
Organization: 007							
	011764	06/01/1998	\$0.00	17665 [MILES]	\$0.00	02/15/2018	\$805.00
	013056	05/08/2001	\$27,146.78	93099 [MILES]	\$0.00	05/08/2018	\$1,031.00
	046553	08/01/2001	\$25,445.00	118925 [MILES]	\$0.00	01/26/2018	\$483.00
	056603	10/14/2008	\$21,045.00	34159 [MILES]	\$0.00	04/20/2018	\$1,650.00
	151464	09/03/2003	\$0.00	29948 [MILES]	\$0.00	07/15/2018	\$1,030.00
	198979	08/21/2008	\$20,778.00	23281 [MILES]	\$0.00	12/20/2017	\$4,812.00
	305767	07/05/2006	\$120,957.00	57463 [MILES]	\$0.00	03/26/2018	\$355.00
	306180	08/30/1989	\$21,572.00	66575 [MILES]	\$0.00	02/15/2018	\$355.01
	307576	05/26/2006	\$22,994.00	54062 [MILES]	\$0.00	07/16/2018	\$6,155.00
	332321	05/23/2003	\$18,961.00	57418 [MILES]	\$0.00	04/07/2018	\$3,555.00
	332424	06/03/2003	\$18,961.00	30897 [MILES]	\$0.00	04/13/2018	\$4,505.00
	332742	02/24/2004	\$20,000.00	66056 [MILES]	\$0.00	04/23/2018	\$2,510.00
	332744	02/24/2004	\$20,000.00	57963 [MILES]	\$0.00	04/09/2018	\$6,115.00
	340381	04/01/1999	\$35,000.00	16544 [MILES]	\$0.00	04/20/2018	\$10,505.00
	341250	09/25/2002	\$76,941.80	3801 [MILES]	\$0.00	04/12/2018	\$16,605.00
	341536	09/18/2002	\$76,941.80	22520 [MILES]	\$0.00	04/24/2018	\$9,155.00
	342901	02/20/2004	\$69,178.00	43350 [MILES]	\$0.00	04/12/2018	\$6,718.00
	345818	08/18/2006	\$94,967.00	31205 [MILES]	\$0.00	04/12/2018	\$18,580.00
	346550	08/14/2008	\$137,422.00	29675 [MILES]	\$0.00	04/23/2018	\$4,510.00
	347912	10/06/2010	\$88,429.00	9387 [MILES]	\$0.00	04/17/2018	\$27,618.00
	348499	12/16/2011	\$188,030.00	14803 [MILES]	\$0.00	04/04/2018	\$10,505.00
	527894	09/28/2010	\$33,165.46	43495 [MILES]	\$0.00	07/30/2018	\$11,535.00
	539052	09/10/2008	\$24,535.00	37985 [MILES]	\$0.00	01/26/2018	\$3,115.00
	541342	06/03/2002	\$20,286.00	41252 [MILES]	\$0.00	02/15/2018	\$3,030.00
	623884	09/30/2004	\$20,407.17	36740 [MILES]	\$0.00	05/30/2018	\$505.00
	700811	07/17/2002	\$121,172.73	43544 [MILES]	\$0.00	08/02/2018	\$7,805.00
	706702	05/08/2009	\$16,854.00	70105 [MILES]	\$0.00	07/27/2018	\$2,505.00
	726523	08/11/2008	\$22,223.00	18972 [MILES]	\$0.00	07/16/2018	\$5,005.00
	807722	10/01/1989	\$30,000.00	64753 [MILES]	\$0.00	04/23/2018	\$2,606.00

DISTRICT OF COLUMBIA
W118 - Asset Auction Results

ASSET AUCTION RESULTS
DISPOSED BETWEEN 10/01/2017 AND
02/02/2019

p.1

2/2/2019 11:58:13 AM

This report displays only Assets with a Status of C or D, and a Disposed Date within the date range specified.

	843057	06/20/2001	\$15,759.03	24524 [MILES]	\$0.00	07/17/2018	\$1,811.02
	941282	10/04/2002	\$111,000.00	29478 [MILES]	\$0.00	04/16/2018	\$22,515.00
	942420	06/03/2003	\$18,961.00	103807 [MILES]	\$0.00	04/13/2018	\$2,705.00
	944871	01/16/2008	\$12,484.00	23669 [MILES]	\$0.00	04/20/2018	\$6,455.00
	944880	01/16/2008	\$12,484.00	37656 [MILES]	\$0.00	04/10/2018	\$6,766.00
	957230	12/12/2008	\$19,195.00	410 [MILES]	\$0.00	01/26/2018	\$626.83
	966318	08/07/2007	\$73,297.72	76531 [MILES]	\$0.00	02/13/2018	\$16,006.00
	966781	06/26/2009	\$20,809.00	6250 [MILES]	\$0.00	02/15/2018	\$6,400.00
	968868	05/29/2012	\$28,966.80	71597 [MILES]	\$0.00	04/26/2018	\$4,705.00
	980987	08/09/2002	\$120,000.00	7532 [MILES]	\$0.00	02/08/2018	\$35,000.51
	981074	04/01/2002	\$19,095.06	75290 [MILES]	\$0.00	02/08/2018	\$2,555.00
	982204	05/01/2003	\$20,500.00		\$0.00	03/25/2018	\$180.00
	982411	06/03/2003	\$18,961.00	64664 [MILES]	\$0.00	07/24/2018	\$5,280.00
	982414	06/03/2003	\$18,961.00	43648 [MILES]	\$0.00	07/31/2018	\$4,900.00
	982415	06/03/2003	\$18,961.00	82426 [MILES]	\$0.00	01/30/2018	\$4,205.00
	984552	11/15/2005	\$0.00	180580 [MILES]	\$0.00	01/29/2018	\$3,005.00
	984866	01/16/2008	\$12,484.00	48114 [MILES]	\$0.00	07/16/2018	\$4,804.00
	984868	01/16/2008	\$12,484.00	51597 [MILES]	\$0.00	04/11/2018	\$6,465.00
	984869	01/16/2008	\$12,484.00	57357 [MILES]	\$0.00	01/26/2018	\$4,990.00
	984870	01/16/2008	\$12,484.00	40205 [MILES]	\$0.00	07/16/2018	\$3,980.00
	984873	01/16/2008	\$12,484.00	41764 [MILES]	\$0.00	07/17/2018	\$5,030.00
	984876	01/17/2008	\$12,484.00	45794 [MILES]	\$0.00	04/11/2018	\$6,705.00
	984877	01/13/2008	\$12,484.00	54412 [MILES]	\$0.00	07/31/2018	\$4,515.00
	984879	01/16/2008	\$12,484.00	41977 [MILES]	\$0.00	04/09/2018	\$6,915.00
	984881	01/16/2008	\$12,484.00	38803 [MILES]	\$0.00	01/26/2018	\$6,104.00
	984884	01/17/2008	\$12,484.00	28090 [MILES]	\$0.00	04/20/2018	\$6,005.00
	984886	01/22/2008	\$16,275.00	21969 [MILES]	\$0.00	07/16/2018	\$4,804.00
	984889	01/24/2008	\$39,633.00	30624 [MILES]	\$0.00	07/23/2018	\$9,205.00
	984901	01/28/2008	\$16,275.00	58717 [MILES]	\$0.00	07/17/2018	\$5,815.00
	986349	01/16/2008	\$12,484.00	45887 [MILES]	\$0.00	04/09/2018	\$6,204.00
	986350	01/13/2008	\$12,484.00	48726 [MILES]	\$0.00	07/16/2018	\$5,055.00

2/2/2019 11:58:13 AM

This report displays only Assets with a Status of C or D, and a Disposed Date within the date range specified.

	987414	12/23/2009	\$86,946.00	20210 [MILES]	\$0.00	07/16/2018	\$3,016.00
	BP3156	06/03/2002	\$15,018.00	29511 [MILES]	\$0.00	01/30/2018	\$2,715.00
Group Totals:			\$2,246,802.35		\$0.00	Disposed Assets: 62	\$389,105.37