CITY OF HARRISBURG

2020 APPROVED BUDGET

MAYOR

Eric R. Papenfuse

Approved by City Council December 17, 2019

CITY COUNCIL

Wanda R. D. Williams, President

Benjamin J. Allatt, Vice-President

Shamaine Daniels, Member Westburn Majors, Member

Ausha Green, Member

David Madsen, Member Danielle Bowers, Member

CITY CONTROLLER

Charles DeBrunner

CITY TREASURER

Daniel Miller

CITY OF HARRISBURG 2020 APPROVED BUDGET

PREPARED BY:

Bruce Weber **Director of Financial Management**

Erika Regalado Budget Manager

Bryan L. McCutcheon **Accounting Manager**

SPECIAL ACKNOWLEDGEMENTS:

Gabrielle Dedkova Brenda Reidell

TABLE OF CONTENTS

<u>Introduction</u>	<u>Page</u>		<u>Page</u>
How to use the Budget Document	1	Neighborhood Fund	142
City of Harrisburg Vision, Mission, Values	2		
City of Harrisburg Organizational Chart	3	State Liquid Fuels Tax Fund	147
City of Harrisburg Organizational Structure		•	
		Host Municipality Fees Fund	152
Budget Overview		,	
Budget And Finance	. 7	Capital Projects – Public Works	158
Budget Summary	. , 12	Oupliar Fojecio F abilo Works	
Resource Allocation Summary	14	Debt Service Fund	162
Summary of Revenues		Debt dervice i una	102
Summary of Expenditures		Harrisburg Senators Fund	166
Summary of Experiorures	10	namsburg Senators Fund	100
Compared Friend		Najahbankaad Milipatian Frond	474
General Fund	47	Neighborhood Mitigation Fund	171
Resource Allocation Summary		0 .15 .05 .05 .	475
Revenue Analysis Summary		Special Events & Projects Reimbursement Fund	1/5
Revenue Analysis Detail			
Expenditure Analysis Summary	29	Fire Protection Fund	179
General Government	30	Police Protection Fund	183
Office of the City Council	32		
Office of the Mayor	35	Parks & Recreation Fund	187
Office of the City Controller	38		
Office of the City Treasurer	41	WHBG Fund	191
Office of the City Solicitor	44		
Bureau of Communication		Event Fund	195
Office of Social Equity/Affirmative Action	52		
Cinds of Cookar Equity// thirmainto / totori	02	CIP	199
Department of Administration	55	011	
Office of the Business Administrator		 Sanitation Fund	204
Bureau of Grants		Satilitation i unu	204
		Dudget Ordinanas	200
Bureau of Information Technology		Budget Ordinances	206
Bureau of Human Resources		T 0 "	040
Bureau of Licensing, Taxation & Central Support		Tax Ordinances	213
Office of Business and Resource Development	74		
		Glossaries	
Department of Budget & Finance	77	<u> </u>	
Department of Parks and Facilities	82	<u></u>	
Bureau of Parks, Recreation, and Facilities			
Bureau of Neighborhood Services - Park Maintenance	89		
Department of Building and Housing	93		
		_	
Department of Public Safety	94		
Bureau of Codes	97	_	
Bureau of Police			
Bureau of Fire			
Duroda of Fire			
Department of Engineering and Planning	113		
Bureau of Traffic and Engineering		_	
Bureau of Planning	120		
Department of Public Works	123	<u> </u>	
Bureau of Vehicle Management			
Bureau of Neighborhood Services - City Services	129		
General Expenses and Transfer to Other Funds	135	<u></u>	
General Expenses	139		
Transfers	141		

HOW TO USE THE BUDGET DOCUMENT

This page provides an explanation of the format and content of the Fiscal Year (FY) 2020 Approved Budget document. To find the exact location of this information, please refer to the Table of Contents. The major portions of the document are described as follows:

Introductory Information

This introductory information consists of a pictorial presentation of the City's **Elected Officials** and **Organizational Chart**, and a narrative describing the City's **Organizational Structure**.

Budget Overview

Contained within the Budget Overview is the **Budget and Finance** section. This section describes the financial and operating policies and procedures that guide the development of the City's budget. Additionally, the **Budget Summary** section provides the reader a series of financial summaries with information on revenues, expenditures, and staffing levels for FY 2020 and prior years.

Budget Detail

These sections contain information on FY 2020, as well as historical revenue and expenditure information for the **General Fund, Special Revenue Funds, Debt Service Fund,** and **Utility Funds** operating budgets. Within each is an organizational chart and a brief description of the services provided. This detail of fund and corresponding department budgets is represented according to:

- · Description of individual programs a listing of the department, bureaus, offices/divisions, and corresponding functions.
 - · Summary of resources (revenue) and appropriations (expenditures) total fund budget.
 - · Detailed information on the staffing compliment of all budgeted positions.
- · Major Category detail provides detail of revenues and expenditures for FY 2017 2019 Actuals, FY 2019 Adjusted Budget, and FY 2020 Approved Budget. Revenue line-items identify specific funding sources. Expenditure line-items are categorized as Personnel, Services, Supplies, and Other.
 - · Line-Item Detail- Provides detail of revenue and expenditures at the individual line-item level.

Appendices

This section provides supplemental information on a variety of topics which include **Glossary of Terms**, **Glossary of Abbreviated Terms**, and the City's Approved **Budget-Related Ordinances**.

City Of Harrisburg

Our Vision, Mission and Values

OUR VISION

Our City will be:

- 1. Financially stable
- 2. Fiscally responsible
- 3. A stable, cleaner, and safer community
- 4. A cultural, entertainment, and tourism destination
- 5. A business center for innovation and development in Central PA
- 6. A shining example of professional management in municipal government
- 7. Economic development model working with private sector, non-profits, and strategic partners
- 8. An excellent public infrastructure hub with well planned, maintained, and operated facilities

OUR MISSION

To implement the Act 47 Harrisburg Strong Plan, to gradually reduce the City's debt burden and eliminate its structural budget deficit, and to maintain and improve all City services to its citizens and guests. To provide professional management operations in order to manage resources effectively and efficiently while providing excellent public services and safety to all who live, work and visit our historic and vibrant capital.

OUR VALUES

- 1. Transparency
- 2. Honesty
- 3. Integrity
- 4. Dedication
- 5. Team work
- 6. Cooperation, coordination, collaboration, and communication
- 7. Dignity and respect

CITY OF HARRISBURG ORGANIZATION CHART

CITY OF HARRISBURG

ORGANIZATIONAL STRUCTURE

The City of Harrisburg has a "Strong Mayor/Council" form of government. The Mayor is the full-time Chief Executive Officer, and City Council Members are the separate, part-time Legislative Body. The Mayor possesses the power to veto legislation. The veto would require a two-thirds vote of City Council to override. As the Chief Executive Officer, the Mayor prepares and submits the budget to City Council for review and approval. Organizationally, this provides the Mayor an institutional focus for planning, programming, and developing policy. In fact, the Mayor clearly and directly has the authority and responsibility to determine public policy relating to financial and administrative matters with appropriate oversight by City Council.

On March 19 (the anniversary of the City's Incorporation as a City in 1860), or another date, the Mayor has traditionally provided the "State of the City" address at a public event. This address presents the general state of the City's finances and overall economy and describes the policies established in the fiscal year budget approved by the Mayor and City Council. The Administration is charged with the responsibility of carrying out the Mayor's policies as set forth by the Budget and in Executive Orders issued throughout the year.

The Mayor, as chief executive, has the sole authority to select, direct, and oversee his/her Administration. As head of the Executive/Administrative Branch of government, the Mayor appoints the Business Administrator, whose appointment is confirmed by City Council. The Business Administrator is the Chief Administrative Officer of the City. This position is responsible for overseeing mayoral instruction to directors and deputy directors. With a top-down form of management, department/office directors and deputy directors are fully accountable for departmental operations. This includes overseeing supervisory line management to assure that the City's goals and priorities are met.

The formal organizational structure of the City comprises General Government operations and seven departments: Administration, Finance, Building and Housing, Parks, Recreation and Facilities, Engineering and Development, Public Safety and Public Works. The City's administrative focus is the department. The largest organizational component within a department is the bureau. The structural design of the bureau is closely tied to service output or function. Bureaus provide separation of duties within each department. With responsibilities delegated at such a definitive level, many bureaus can be interpreted as local government programs. A further delineation by division/unit emphasizes the distribution of workloads to achieve a specific output. To evaluate this output, the Budget staff has incorporated policy objectives and performance measurements into the budget document to analyze the effectiveness and efficiency of service delivery. Meeting organizational goals and objectives is the ultimate outcome each department is attempting to achieve.

To account for departmental and office fiscal transactions, the City utilizes the fund basis of accounting whereby all governmental activities are accounted for through a series of distinct funds which include reporting entities to control resources and demonstrate compliance with various legal and budget constraints affecting government. The General Fund accounts for all resources not otherwise devoted to specific activities and it finances many of the basic municipal functions. Other governmental funds include Special Revenue Funds, Capital Projects Fund, Host Fee Fund, State/Federal Grants Fund and Debt Service Fund. The City also has an expendable Trust Fund and one Utility Fund. The budget is organized by fund and is further identified by revenue and expenditure detail.

Some departments combine the operations of more than one fund. The Department of Engineering and Planning combines General Fund operations with the State Liquid Fuels Fund operations and the Department of Public Works combines General Fund and State Liquid Fuels Tax Fund operations with the Neighborhood Services Utility Fund, which is owned and operated solely by the City. Additionally, Parks, Recreation and Facilities department combines General Fund operations with the Neighborhood Services Utility Fund, Parks and Recreation Special Revenue Fund, and Events Fund.

General Government encompasses eight offices, which include separate offices for elected officials. The Office of City Council is made up of seven at-large elected members headed by the Council President. The City Clerk provides technical and administrative support to City Council.

The Office of the Mayor is the administrative office for all mayoral activities. The Mayor, who is elected at-large, is the highest ranking official.

The City Controller and the City Treasurer are part-time at-large elected officials. Each has an office to provide required public service. Both have full-time deputies who are delegated to carry out daily operations.

The Office of the City Solicitor, also referred to as the Law Bureau, is headed by the City's Chief Counsel, the City Solicitor, who is appointed by the Mayor and confirmed by City Council. This Office ensures that the policies adopted and actions taken by the Mayor and City Council fall within the limitations and authorities prescribed by federal, state, and local statutes and ordinances. Assisting the City Solicitor is the Deputy City Solicitor, Assistant City Solicitor, and support staff.

The Department of Administration works with the Mayor to establish and uphold policy by overseeing the administrative management and supervision of all City departments. The Business Administrator directly oversees the activities of the Bureaus of HR, IT, Tax Enforcement, and Economic and Business Development, and is responsible for the negotiation of all three collective bargaining contracts as well as the risk management, affirmative action and loss control functions of the City. The Business Administrator also oversees the work of the Department of Building and Housing, which is headed by a Director, who oversees efforts to maintain and improve the physical stock of the City's neighborhoods and is accountable for all administration of federal CDBG, HOME, LEAD and ESG programming and funds.

The Bureau of Information Technology is headed by a Director and oversees all of the City's information and communication systems.

The Bureau of Human Resources is headed by a Director and manages the City's human resource operation which includes payroll processing, maintenance of personnel records, recruitment, and administering the City's benefits programs.

The Bureau of Licensing, Taxation and Central Support is headed by a Director and is responsible for the billing and processing of property and mercantile taxes as well as certain collection activities on delinquent accounts and is oversees operations of the City's duplicating center.

The Department of Financial Management is headed by the Finance Director, who serves as Deputy Business Administrator of Finance, and oversees and administers all fiscal activities of the City, directing the Accounting, Budget, and Purchasing Offices and works in close conjunction with the Bureau of Grants Management.

The Department of Engineering and Planning consists of the Bureau of Engineering, Bureau of Planning and the Offices of Parking and Traffic Safety

The Department of Public Safety consists of the Bureaus of Codes, Police and Fire. The Mayor is the Director of this department.

The Bureau of Police is headed by the Commissioner, Deputy Police Chief and a Captain. These positions are all classified as management. Uniformed officers under the rank of captain are not classified as management personnel. Lieutenants, sergeants, and corporals fulfill supervisory roles. The Deputy Police Chief and Captain head the Uniformed Patrol, Criminal Investigation, and Technical Services divisions. Within these divisions, additional organizational components exist. Several of these sections or units carry out specified police activities. The variety of police operations and the number of approved personnel make it the largest and most complex bureau in the City's organization. The Police Accreditation Program accounts for some of the structural delineations in this bureau because many stipulations for accreditation require appropriate separation of duties.

The Bureau of Fire, headed by a Fire Chief and two Deputy Fire Chiefs, maintains three fire houses and a large complement of firefighting apparatus with full-time personnel to support these facilities. Other personnel are uniformed firefighters, some of whom are assigned to specific details such as fire safety and fire inspection.

The Department of Public Works is responsible for the Bureau of Vehicle Management in the General Fund and the Bureau of City Services in the Neighborhood Services fund. Besides regularly scheduled residential and commercial sanitation services, some of the services provided by the Department of Public Works require a twenty-four hour, seven-day-per-week schedule, especially as it relates to traffic and weather-related emergency management issues.

The Public Works Director is assisted by a Deputy Director. The deputy serves as the Deputy Director for Public Works Operations and directly supervises the work of all sanitation crews. The Bureau of Vehicle Management is managed by the Fleet Manager and is responsible for servicing all City vehicles and vehicular equipment.

BUDGET AND FINANCE

SCOPE OF THE BUDGET

The budget for the City of Harrisburg is a multifaceted document that expresses spending policy for the fiscal year, illustrates a resource allocation plan for the Administration to implement, describes the services provided, and provides a means of communication between citizens and elected officials.

The budget spells out a management strategy through specific objectives designed to provide the best services at the most efficient cost. With regard to the delivery of services, these objectives must produce measurable results as key indicators of the effectiveness and efficiency of government policies and programs. Programs must be evaluated every year to determine their legitimacy since limited resources must be allocated between existing programs and the need for new ones. Also, the success of programs and the efficiency with which policy goals are met constitute two performance measures by which managers are evaluated for tenure and annual salary increases.

Interplay between elected officials and input from citizens via budgetary hearings and public access to the budget, further enhances the democratic process involved in the public programming and financing. Elected officials, who experience a wide range of pressures and competing interests, must take the initiative to hold the line on budget growth. As the chief executive, the Mayor is at the center of the budgeting process, commanding a comprehensive perspective on disparate interests. It is the Mayor who takes the lead in determining budgetary policies within an environment of competing priorities and limited local government resources. City Council then examines the Mayor's proposed budget and has the opportunity to make amendments before approving it in final form.

In summary, the budget is a policy instrument, a financial plan, an operations guide, and a communicative device. The true art of budgeting reflects a combination of leadership, independent judgment, competent administration, and cooperation between the various branches of City government.

BUDGET PROCESS

The budget for the City is compiled by the Bureau of Financial Management's Office of Budget and Analysis. The fiscal year for the City of Harrisburg is January 1 to December 31. The actual budget preparation process gets underway in July. One important element of this process is a cooperative effort between the Bureau of Financial Management and Bureau of Information Technology which produces the Position Control Salary Projection reports for all funds. This salary information is vital in preparing personnel projections because it incorporates proposed management increases and bargaining unit contractual increases. Such personnel data greatly assists department directors in determining salary costs for the budget requests.

The City has historically used an incremental budget technique in arriving at the requested figures. Incremental budgeting emphasizes changes in the costs of providing City services based on competing priorities. To evaluate these priorities, department directors/bureau chiefs examine historical trends of line-item costs using a three-year cost analysis to determine the needs of the department or office for the forthcoming year. The Office of Budget and Analysis reviews all requests for accuracy and completeness. This step usually occurs around the beginning of September. The Office of Budget and Analysis prepares the revenue projections for presentation to the Mayor, who evaluates the budget gap between revenue projections and expenditure requests. The Mayor meets with the Budget staff and conducts follow up meetings with Departmental Directors, Bureau Chiefs and other staff to determine the most viable means to balance the budget. Generally, multiple lengthy sessions over a period of 2 months are required before the budget is balanced and decisions regarding revenue and expenditure proposals are incorporated into the proposed budget document.

Based on the City's Administrative Code, the Mayor shall, not later than the month of November, require all department heads to submit requests for appropriations for the ensuing budget year, and to appear before the Mayor, the Business Administrator or Deputy BA at a public hearing, on the various requests, where each department and bureau directors substantiates their expenditure projections and justifies their requests

Pursuant to the City's Administrative Code, the Mayor's Proposed Budget is presented to City Council at the last legislative meeting in November, at which time the document becomes available to the public.

During Budget and Finance Committee meetings, set by City Council, all offices/departments present to Council an estimate of the revenues and expenditures required to provide public services during the ensuing fiscal year.

City Council then makes appropriations and adopts the budget by ordinance no later than December 31. During the month of January following a municipal election, however, City Council may amend the budget with proper notice for public inspection of the proposed budget amendment. Any amended budget ordinance must be adopted by City Council before the 16th day of February. Within 15 days after the adoption of the budget ordinance, a copy of the same must be filed with the Commonwealth of Pennsylvania, Department of Community and Economic Development.

BUDGET CALENDAR

	Prepare and distribute expenditure request preparation manuals
	Prepare and distribute revenue project manuals
August-	Update title and divider pages, table of contents, and organization
September	charts
	Compile expenditure requests returned from office/department
	directors
	•
	Update the Budget and Finance section
	Design cover for Budget
	 Develop revised revenue and expenditure projections based on Sept. 30
Santambar	Fiscal Report projections and actual activity to date
September- October	Mayoral budget hearings and review process with department
Octobel	directors
	 Update and distribute narrative and performance measurement
	preparation manuals
	Update narratives and performance measurements as submitted by
	office/department directors
	Prepare a preliminary Summary statement of projected revenues vs.
0 1 1	proposed expenditures
October	1st and 2nd rounds of budget review with Mayor and Office of Budget and Analysis at #
	and Analysis staff
	Update Budget Summary section
	Hold Public Hearings to discuss department head requested budgets
November	Final revision and proofreading of Mayor's Proposed Budget
	 Compiling, printing, and binding of Mayor's Proposed Budget
	Mayor's Proposed Budget presented to City Council
December	City Council budget hearings and adoption
·	·

REVENUE PROJECTIONS

Using actual and projected data, various analyses are performed by the Bureau of Financial Management to project revenues. Revenue estimates are *mostly* based on three different projection methods which incorporate growth rates over the previous three years, current year receipts, and collection rates where applicable, and important input from department directors, as well as known variations in specific line item projections. Each projection method is tested against actual prior year revenues to determine validity. This validity test is conducted at the revenue line-item (detail) level, and only the projection methods deemed valid are utilized. In addition, unusual circumstances and one-time revenue sources are given appropriate consideration.

REVENUE PROJECTION METHODS

Method 1 2019 Actual Revenues at September 30, 2019 / 9 months x 12 months

Explanation A monthly average of current year revenues is calculated based on nine months of receipts,

which are then annualized to project current year revenues. Based on revenue trends and

this method of projection for 2019 revenues, 2020 revenues are projected.

Method 2 2019 Actual Revenues at September 30, 2019 / (2018 Actual Revenues at September 30,

2018 / 2018 Actual Revenues at December 31, 2018)

Explanation A percentage of 2018 revenues are determined from revenue receipts at September 30,

2018. The 2019 actual revenues at September 30, 2019, are divided by the percentage

collected at September 30, 2018, to project revenues

for 2019. By reviewing revenue trends in conjunction with this method of projection for 2019

revenues, the 2020 revenues are projected.

Method 3 Percentage of 2018 Revenue Budget Collected at December 31, 2018 x 2019 Budget

Explanation 2019 revenues can be projected by multiplying the percentage of 2018 Budget which was

collected at December 31, 2018, times the 2019 Budget. By reviewing the historical actuals to budget ratios, assumptions can be determined to assist in 2020 revenue projections.

PERFORMANCE MEASUREMENTS

A Performance Program Budget (PPB) system utilizes specific program objectives to produce a desired output. The City currently does not present a formal programmatic budget; however, many aspects of the existing budget emulate the strategy of PPB. A program is a primary function of government which identifies clearly the delivery of a particular service to the taxpayers. The bureaus, divisions, and units actually represent individual City programs. An important exercise in preparing a PPB is determining performance measurements to meet specific program objectives.

The purpose of preparing performance measurements is to quantitatively determine the effectiveness and efficiency of departmental programs. The budget is the resource allocation plan for the City, and it identifies the financial input necessary to meet departmental objectives. Performance measurements, or indicators, measure the level of output against the input of budgeted funds. The end result should be to minimize the resources or dollars utilized to achieve a specified level of output.

From a policy standpoint, these measures can provide data to decision-makers to assist them in providing better services to citizens at the least possible cost. They also can provide direction in appropriating available resources, identifying areas of service which may require more resources, and addressing strengths and weaknesses in achieving the objectives of the services being provided.

Performance measurements are based on a management objective established by the department director. These measurements concentrate on the performance of the entire bureau or division, not on an individual's performance. The activities measured are those required to meet the overall objective of the department/bureau. If the measured activity achieves most of its objectives and receives a highly satisfactory rating, then it is considered to be effective.

The 2020 Approved Budget does not include data measuring a department's performance as the 2017, 2018 & 2019 actuals and 2020 projected measurement data was not complete before the preparation of this document.

Since the City's management reserves the right to establish goals and objectives to determine the cost of service delivery, quantitative analysis of City services assists management in providing the best possible service at the least possible cost. It is hoped in the future that citizen surveys can become part of performance measurements to determine taxpayer satisfaction. Given the limited resources of time and staffing, such a survey is currently impractical. To some degree, however, the election process itself is an indication of taxpayer satisfaction.

BUDGETARY ACCOUNTING AND CONTROLS

A City Council ordinance establishes the annual budget for the General Fund, Special Revenue Funds, Debt Service Fund, and Proprietary Funds. Budgets for all funds are prepared on a cash basis with respect to revenues and on an items vouchered basis with respect to expenditures. Some Special Revenue Funds are exempted from legally adopted budgetary requirements, such as Grants Fund, Capital Projects Fund, and Expendable Trust Funds.

Grant programs accounted for in the Grant Programs Fund are administered under project budgets determined by contracts with state and federal grantor agencies. Effective expenditure control is achieved in the Capital Projects Fund through bond indenture provisions and project budgets. Control over spending in the Expendable Trust Fund is achieved by the use of internal spending limits.

The administration may authorize budgetary transfers up to \$20,000 between major category line items. However, no transfers shall be permitted into or within any personnel line-items to augment any individual wage or salary allocation previously established by City Council for any position without City Council approval, except to accommodate payments to employees as required under applicable laws or collective bargaining agreements. City Council approval is required for transfers in excess of \$20,000 along budgetary major category line-items. In the absence of budgeted financing, City Council may approve a supplemental appropriation from unappropriated fund balances; or from a new, unanticipated and unbudgeted revenue source(s) received during the course of the budget year. There were supplemental appropriations enacted during 2019.

Appropriations are authorized by ordinance at the fund level with the exception of the General Fund, which is appropriated at the functional office or department level except for the Office of Administration, which has separate budgets for administration and general expenditures. Appropriations are further defined through the establishment of more detailed line-item budgets.

Encumbrances

Encumbrance accounting, under which purchase orders, contracts and other commitments for the expenditure of monies are recorded in order to reserve that portion of the applicable appropriation, is employed as an extension of formal budgetary integration in the governmental and proprietary fund types. Encumbrances outstanding at year end do not constitute expenditures or liabilities, but are re-appropriated in the succeeding year. The City records such encumbrances as reservations of fund balance in governmental funds which have fund balances at year end. Encumbrance accounting is used in proprietary fund types as a tool for budgetary control, but reserves are not reported. The subsequent year's appropriations provide authority to complete the transactions as expenditures.

FINANCIAL INFORMATION

The management of the City is responsible for establishing and maintaining an internal control structure designed to ensure that assets are protected from loss, theft, or misuse and that adequate accounting data is compiled to allow for the preparation of financial statements in conformity with generally accepted accounting principles. The internal control structure is designed to provide reasonable, but not absolute, assurance that these objectives are met. The concept of reasonable assurance recognizes that (1) the cost of a control should not exceed the benefits likely to be derived and (2) the valuation of costs and benefits requires estimates and judgments by management.

Independent Audit:

The City's Administrative Code requires an annual independent audit of the books of account, financial records, and transactions of the City by an independent certified public accounting firm. In addition, various bond indentures also require such an audit.

In addition to meeting the requirements set forth above, the audit has also been designed to comply with the Single Audit Act of 1984 and related OMB Circular A-133. The independent auditor's report on the basic financial statements, along with the combining and individual fund statements and schedules, is included in the financial section of the City's Comprehensive Annual Financial Report. The independent auditor's reports related specifically to the Single Audit are included in a separately issued single audit document.

Single Audit:

As a recipient of federal and state financial assistance, the City is also responsible for ensuring that an adequate internal control structure is in place to ensure compliance with applicable laws and regulations related to those programs. The internal control structure is subject to periodic evaluation by management and internal audit staff of the City.

As part of the City's Single Audit, tests are made to determine the adequacy of the internal control structure, including that portion related to federal financial assistance programs and the City's compliance with applicable laws and regulations.

Audit Committee:

During 2007, the City of Harrisburg established an Audit Committee to provide independent review and oversight of the City's financial reporting processes, internal controls, and annual audit. The City's independent auditor now reports directly to the Audit Committee, versus management as in prior years. The Committee is made up of five voting members and the City Council Budget and Finance Committee Chair, or his/her designee, as an ex officio sixth non-voting member. Three members must be well-versed in accounting procedures and one member must be a CPA. No City employee may serve as a member of the Committee, with the exception of the ex-officio Budget and Finance Chair or his/her designee.

Cash Management:

The City's current investment policy is to minimize credit and market risk while maintaining a competitive yield on its portfolio. All cash which is temporarily idle is invested in interest bearing demand deposits, repurchase agreements, or statewide money market funds, thereby increasing the average yield on idle funds. A significant portion of the City's cash and investments is maintained in bank trust accounts under the management of trustees.

An ordinance of City Council requires that all deposits be held in insured, federally regulated banks or financial institutions and that all amounts in excess of federal insurance be fully collateralized in accordance with a state statute which requires banks to pledge a pool of eligible assets against the total of its public funds on deposit.

Basis of Accounting:

Although the annual budget is prepared on a cash basis with respect to both revenues received and expenditures disbursed for all funds, the Governmental Funds and Expendable Trust and Agency Funds are reported on the modified accrual basis of accounting for financial statement purposes. Revenues of these funds are recognized in the year in which they become both measurable and available within 60 days after year end to pay current year liabilities. The major revenue sources accrued by the City include real estate taxes, local income and services taxes, intergovernmental revenue, departmental earnings, and investment income. Revenues from other sources are recognized when received. Expenditures are generally recognized in the year the related fund liability is incurred. Principal and interest on general long-term obligations are recognized when due. Prepaid items and inventory purchases are reported as expenditures in the year the items are used. Expenditures for claims, judgments, compensated absences, and employer pension contributions are reported as the amount accrued during the year that normally would be liquidated with expendable available financial resources.

The accrual basis of accounting is utilized by proprietary fund types for financial statement reporting purposes. Under this method, revenues are recorded when earned, and expenses are recorded at the time liabilities are incurred.

BUDGET SUMMARY

RESOURCE ALLOCATION

The following Resource Allocation chart lists resources and appropriations for each fund and provides a grand total for all City resources. The accounts of the City are organized on the basis of fund(s), each of which is considered to be a separate accounting entity. These funds are the General Fund, Special Revenue Funds, Debt Service Fund, and utility funds. The City of Harrisburg has established the following utility fund: the Neighborhood Services Fund. Although each fund is accounted for independently, the proper cooperation and interaction among all funds contribute to the overall effective and efficient management of City government.

GENERAL FUND

The General Fund is used to account for resources traditionally associated with government which are not required legally or by sound financial management to be accounted for in another fund.

SPECIAL REVENUE FUNDS

Special Revenue Funds are defined as those funds used to account for proceeds of specific revenue sources that are legally restricted to expenditures for specific purposes.

STATE LIQUID FUELS TAX FUND

The State Liquid Fuels Tax Fund is used to account for State aid revenue for maintaining, lighting, building, and improving City roads and bridges in accordance with policies and procedures of the County Liquid Fuels Tax Act of 1931 and the Liquid Fuels Tax Act 655 of 1956 of the Commonwealth of Pennsylvania.

HOST MUNICIPALITY FEES FUND

The Host Municipality Fees Fund is used to account for host municipality benefit fees received for critical environmental projects and related administrative costs, as mandated by Act 101 - The Municipal Waste Planning, Recycling, and Waste Reduction Act.

SENATORS FUND

The Senators Fund accounts for the revenues and expenses associated with the payment of debt on the financing of a new stadium of the Harrisburg Senators, a minor league franchise formerly owned by the City.

PARKS & RECREATION FUND

The Park & Recreation fund accounts for fee, contribution and grant revenue, along with related expenses, for use in the maintenance and betterment of the City's Parks & Recreation bureau, activities, and programming.

NEIGHBORHOOD MITIGATION FUND

The Neighborhood Mitigation fund is responsible for the collection of fee revenue and related expenses of the City as they pertain to enforcement of ordinances regulating blight and local health, housing and safety codes and regulations, including expenses related to remediation of blighted conditions, as authorized

SPECIAL EVENTS AND PROJECTS REIMBURSEMENT FUND

The Special Events and Projects Reimbursement Fund accounts for fee, service provision chargeback and contribution revenue, along with related expenses, for use in the maintenance and betterment of the City's Public Works department

FIRE PROTECTION FUND

The Fire Protection fund accounts for fee, contribution and grant revenue, along with related expenses, for use in the maintenance and betterment of the City's Fire department and activities.

POLICE PROTECTION FUND

The Police Protection fund accounts for fee, contribution and grant revenue, along with related expenses, for use in the maintenance and betterment of the City's Police department and activities.

WHBG FUND

The WHBG fund accounts for fee, contribution, advertising and grant revenue, along with related expenses, for use in the maintenance and betterment of the City's government access cable television channel and station

EVENTS FUND

The Special Events Fund accounts for all revenue raised in support of the City's events, including the July 4th Celebration, Kipona, the Holiday Parade and New Year's Eve. This fund also accounts for related event expenses and is overseen by the Director of Business Development and the Events and Marketing Manager.

DEBT SERVICE FUND

The Debt Service Fund is used to account for the accumulation of resources, principally transfers from the General Fund and State Liquid Fuels Tax Fund, and proceeds from the sale/lease or use of City assets, for the payment of general long-term debt principal, interest, and related costs.

CAPITAL PROJECTS FUND

The Capital Projects Fund is used to account for financial resources to be used for the acquisition, construction, or improvement of major capital facilities (other than those financed by proprietary funds).

UTILITY FUND

Utility funds (also termed enterprise or proprietary funds) are used by a governmental entity to account for services provided to the general public on a user charge basis.

NEIGHBORHOOD SERVICES FUND

The Neighborhood Service Fund is used to account for the revenues and expenses associated with the provision of refuse collection and disposal services to residential, commercial, and industrial establishments of the City as well as Parks and Recreation maintenance services and road repair services, as those are related to the facilitation of refuse collection and disposal services, broadly defined.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATIONS	APPROPRIATIONS			
GENERAL FUND	74,317,446	GENERAL FUND	74,316,819			
NEIGHBORHOOD SERVICES FUND	17,531,761	NEIGHBORHOOD SERVICES FUND	17,531,761			
SENATORS FUND	674,690	SENATORS FUND	674,690			
STATE LIQUID FUELS TAX FUND	2,705,131	STATE LIQUID FUELS TAX FUND	2,705,131			
HOST MUNICIPALITY FEES FUND	455,594	HOST MUNICIPALITY FEES FUND	455,594			
CAPITAL PROJECTS FUND	7,633,000	CAPITAL PROJECTS FUND	7,633,000			
DEBT SERVICE FUND	15,273,638	DEBT SERVICE FUND	15,273,638			
SANITATION UTILITY FUND	5,724	SANITATION UTILITY FUND	5,724			
NEIGHBORHOOD MITIGATION FUND	156,000	NEIGHBORHOOD MITIGATION FUND	156,000			
SPECIAL EVENTS & PROJ REIMB FUND	20,000	SPECIAL EVENTS & PROJ REIMB FUND	20,000			
FIRE PROTECTION FUND	367,500	FIRE PROTECTION FUND	367,500			
POLICE PROTECTION FUND	165,300	POLICE PROTECTION FUND	165,300			
PARKS & RECREATION FUND	403,500	PARKS & RECREATION FUND	403,500			
WHBG FUND	9,500	WHBG FUND	9,500			
EVENTS FUND	320,000	EVENTS FUND	320,000			
TOTAL RESOURCES	120,038,783	TOTAL APPROPRIATIONS	120,038,156			
POLICE PROTECTION FUND PARKS & RECREA FUND 0.5% 0.7% SANITATION UTILITY I HOST MUNICIPALITY FEES FUND SPECIAL EVENTS FUND 0.0% STATE LIQUID	POL PROTE FUND					
FUELS TAX FUND SENATORS FUND NEIGHBORHOOD SERVICES FUND		GEN	ERAL FUND			

SUMMARY OF REVENUES 2020 APPROVED BUDGET

FUND	2019 APPROVED BUDGET	2020 APPROVED BUDGET	2019-2020 INCREASE/ (DECREASE)
GENERAL FUND			
Real Estate Taxes	17,227,295	17,707,391	480,096
Transfer Taxes	649,000	800,000	151,000
Hotel Taxes	900,000	900,000	0
Local Services Taxes	6,099,149	6,714,405	615,256
Earned Income Taxes	11,544,297 7,433,050	12,175,314 7,953,082	631,017 520,031
Mercantile/Business Privilege Taxes Departmental Revenues	9,448,703	9,472,029	23,326
Fines and Forfeits	813,102	845,102	32,000
Other Licenses and Permits	598,250	578,250	(20,000)
Interest Income	146,280	220,100	73,819
Property Income	34,123	34,123	0
Miscellaneous	2,297,582	2,450,825	153,242
Intergovernmental	6,858,466	6,114,022	(744,443)
Fund Balance Appropriation	6,782,736	8,352,803	1,570,067
TOTAL GENERAL FUND	70,832,033	74,317,446	3,485,413
NEIGHBORHOOD SERVICES FUND	20,592,769	17,531,761	(3,061,007)
SENATORS FUND	678,287	674,690	(3,597)
STATE LIQUID FUELS TAX FUND	3,379,112	2,705,131	(673,981)
HOST MUNICIPALITY FEES FUND	594,575	455,594	(138,981)
CAPITAL PROJECTS FUND	2,532,000	7,633,000	5,101,000
DEBT SERVICE FUND	9,833,638	15,273,638	5,440,000
SANITATION UTILITY FUND	5,151	5,724	572
NEIGHBORHOOD MITIGATION FUND	156,000	156,000	0
SPECIAL EVENTS & PROJ REIMB FUND	76,530	20,000	(56,530)
FIRE PROTECTION FUND	367,500	367,500	0
POLICE PROTECTION FUND	165,300	165,300	0
PARKS & RECREATION FUND	423,530	403,500	(20,030)
WHBG FUND	10,000	9,500	(500)
EVENTS FUND	181,000	320,000	139,000
TOTAL REVENUE	109,827,424	120,038,783	10,211,359

SUMMARY OF EXPENDITURES 2020 APPROVED BUDGET

FUND	2019 APPROVED BUDGET	2020 APPROVED BUDGET	2019-2020 INCREASE/ (DECREASE)
GENERAL FUND			
General Government	2,441,535	2,388,933	(52,602)
Administration	3,490,597	3,714,762	224,165
Department Of Finance	729,608	738,851	9,243
Parks And Facilities	2,200,898	2,467,049	266,151
Public Safety	28,946,410	29,391,314	444,904
Department Of Engineering & Dev.	2,635,601	2,156,663	(478,938)
Public Works	2,355,926	2,449,276	93,350
General Expenses	15,385,162	14,268,225	(1,116,937)
Transfers To Other Funds	12,622,416	16,741,747	4,119,331
TOTAL GENERAL FUND	70,808,153	74,316,819	3,508,666
NEIGHBORHOOD SERVICES FUND	20,548,994	17,531,761	(3,017,233)
SENATORS FUND	678,287	674,690	(3,597)
STATE LIQUID FUELS TAX FUND	3,379,112	2,705,131	(673,981)
HOST MUNICIPALITY FEES FUND	594,575	455,594	(138,981)
CAPITAL PROJECTS FUND	2,532,000	7,633,000	5,101,000
DEBT SERVICE FUND	9,833,638	15,273,638	5,440,000
SANITATION FUND	5,151	5,724	573
NEIGHBORHOOD MITIGATION FUND	156,000	156,000	0
SPECIAL EVENTS & PROJ REIMB FUND	76,530	20,000	(56,530)
FIRE PROTECTION FUND	367,500	367,500	0
POLICE PROTECTION FUND	165,300	165,300	0
PARKS & RECREATION FUND	423,530	403,500	(20,030)
WHBG FUND	9,500	9,500	0
EVENTS FUND	181,000	320,000	139,000
TOTAL EXPENDITURES	109,759,270	120,038,156	10,278,886

GENERAL FUND RESOURCE ALLOCATION SUMMARY 2020 APPROVED BUDGET

RESOURCES	RESOURCES		
REAL ESTATE TAXES	17,707,391	GENERAL GOVERNMENT	2,388,933
TRANSFER TAXES	800,000	ADMINISTRATION DEPARTMENT OF FINANCE PARKS AND FACILITIES	3,714,762 738,851 2,467,049
HOTEL TAXES	900,000	PUBLIC SAFETY DEPARTMENT OF ENGINEERING & DEV.	29,391,314 2,156,663
OCCUPATIONAL PRIVILEGE TAXES	0	PUBLIC WORKS	2,449,276
LOCAL SERVICES TAXES	6,714,405	TOTAL DEPARTMENTS	43,306,848
EARNED INCOME TAXES	12,175,314		
MERCANTILE/BUSINESS PRIVILEGE	7,953,082	OTHER:	
DEPARTMENTAL REVENUES	9,472,029	GENERAL EXPENSES TRANSFERS TO OTHER FUNDS	14,268,225 16,741,747
FINES AND FORFEITS	845,102	TIVANOI ENG TO OTTLENT GIVE	10,741,747
BUSINESS LICENSES AND PERMITS	578,250	TOTAL OTHER	31,009,971
INTEREST INCOME	220,100		
PROPERTY INCOME	34,123		
MISCELLANEOUS REVENUE	2,450,825		
OTHER FINANCING SOURCES	0		
INTERGOVERNMENTAL REVENUE	6,114,022		
INTERFUND REVENUE	0		
FUND BALANCE APPROPRIATION	8,352,803		
TOTAL RESOURCES	74,317,446	TOTAL APPROPRIATIONS	74,316,819

Account Name	2017 Actual	2018 Actual	2019 Actual YTD 12/31/2019	2019 Adopted Budget	2020 Approved Budget
TAXES					
REAL ESTATE TAXES					
Real Estate Current Real Estate Prior	15,350,370 2,243,682	15,466,089 2,496,769	15,068,892 2,067,745	14,937,489 2,289,805	15,406,137 2,301,254
TOTAL REAL ESTATE TAXES	17,594,052	17,962,858	17,136,637	17,227,295	17,707,391
OTHER TAXES					
Transfer Taxes Hotel Taxes Local Services Taxes Earned Income Taxes Mercantile/Business Privilege TOTAL OTHER TAXES	642,804 0 7,413,159 11,446,980 7,621,587 27,124,530	1,026,603 0 6,726,219 11,895,302 7,720,195 27,368,319 45,331,177	1,026,697 900,000 6,824,394 12,761,772 8,199,712 29,712,574	649,000 900,000 6,099,149 11,544,297 7,433,050 26,625,496	800,000 900,000 6,714,405 12,175,314 7,953,082 28,542,801 46,250,192
DEPARTMENTAL REVENUES	11,110,002	10,001,111	10,010,211	10,002,100	10,200,102
Administration Building and Housing Development Public Safety Public Works Parks and Recreation	1,090,501 2,039,471 7,002,925 665,914 10,110	1,126,360 1,772,534 6,978,978 633,302 5,181	1,151,460 1,551,757 6,948,933 610,176 13,801	1,093,171 1,241,979 6,556,924 545,397 11,231	700,565 1,432,876 6,777,073 551,256 10,260
TOTAL DEPT. REVENUES	10,808,922	10,516,354	10,276,127	9,448,703	9,472,029

	2017	2018	2019 Actual YTD	2019	2020
Account Name	Actual	Actual	12/31/2019	Adopted Budget	Approved Budget
OTHER REVENUES					
Fines and Forfeits	855,222	874,079	744,652	813,102	845,102
Licenses and Permits	635,509	592,192	570,074	598,250	578,250
Interest Income	98,671	219,204	531,381	146,280	220,100
Property Income	61,635	34,730	130,106	34,123	34,123
Miscellaneous	3,502,765	2,048,547	2,531,737	2,297,582	2,450,825
Intergovernmental	5,483,587	6,499,183	7,030,302	6,858,466	6,114,022
Interfund	134,561	409,034	0	0	0
TOTAL OTHER REVENUES	10,771,951	10,676,970	11,558,208	10,747,804	10,242,422
GENERAL FUND REVENUES	66,299,455	66,524,501	68,683,546	64,049,297	65,964,643
Fund Balance Appropriation	0	0	0	6,782,736	8,352,803
GENERAL FUND RESOURCES	66,299,455	66,524,501	68,683,546	70,832,033	74,317,446

Account Name	2017 Actual	2018 Actual	2019 Actual YTD 12/31/2019	2019 Adopted Budget	2020 Approved Budget
TAXES					
REAL ESTATE TAXES					
CURRENT YEAR LEVY					
Discount Period Flat Period Prior Year Flat Penalty Period Refund of Prior Year Taxes	12,115,846 1,812,227 20,041 1,522,202 (27,593)	12,805,439 1,574,400 0 1,328,478 (118,694)	12,626,287 1,531,210 659 1,084,270 (29,525)	11,919,242 1,823,098 4,988 1,299,050 (410)	12,680,838 1,532,214 5,013 1,305,546 (412)
TOTAL CURRENT YEAR LEVY	15,442,722	15,589,623	15,212,901	15,045,969	15,523,199
CURRENT YEAR DISCOUNT AND PENALT	Υ				
Discount (2%) Penalty (10%)	(244,631) 152,278	(256,377) 132,843	(252,526) 108,518	(238,385) 129,905	(247,617) 130,555
TOTAL DISCOUNT & PENALTY	(92,352)	(123,534)	(144,009)	(108,480)	(117,062)
TOTAL CURRENT YEAR TAXES	15,350,370	15,466,089	15,068,892	14,937,489	15,406,137
PRIOR YEARS' TAXES					
Tax Liens - Principal Tax Amount - 1st Year Prior Tax Amount - 2nd Year Prior Tax Amount - 3rd & More Prior Years Penalty & Int - 1st Year Prior Penalty & Int - 2nd Year Prior Penalty & Int - 3rd & More Years Tax Amount - Tax Sales	(54) 718,297 937,808 193,798 95,583 219,866 78,384 0	0 701,187 981,877 126,580 94,198 228,727 61,264 302,935	0 609,221 946,862 146,089 81,665 222,681 61,226 0	0 737,970 980,474 165,607 100,246 231,540 73,968 0	0 741,660 985,377 166,435 100,747 232,697 74,338 0
TOTAL PRIOR YEARS' TAXES	2,243,682	2,496,769	2,067,745	2,289,805	2,301,254
TOTAL REAL ESTATE TAXES	17,594,052	17,962,858	17,136,637	17,227,295	17,707,391
OTHER TAXES					
Transfer Taxes Hotel Taxes	642,804 0	1,026,603 0	1,026,697 900,000	649,000 900,000	800,000 900,000
LOCAL SERVICE TAXES					
Tax Amount - Current Year Penalty - Current Tax Tax Amount - Prior Year Local Service Tax Commission	7,540,674 (1) 5,078 (132,591)	6,843,476 0 1,332 (118,589)	6,945,928 0 0 (121,534)	6,207,785 0 0 (108,636)	6,834,000 0 0 (119,595)
TOTAL L.S.T.	7,413,159	6,726,219	6,824,394	6,099,149	6,714,405
EARNED INCOME TAXES					
Tax Amount - Current Year E.I.T. Commissions E.I.T. DCTCC Fees	11,615,106 (168,126) 0	12,068,564 (173,262) 0	12,941,109 (179,338) 0	11,716,000 (169,882) (1,821)	12,356,320 (179,167) (1,839)
TOTAL E.I.T.	11,446,980	11,895,302	12,761,772	11,544,297	12,175,314
MERCANTILE/BUSINESS PRIVILEGE LICE	NSES				
Business Privilege - Current Year	268,350Pag	e 20 212,850	203,400	160,000	200,000

Account Name	2017 Actual	2018 Actual	2019 Actual YTD 12/31/2019	2019 Adopted Budget	2020 Approved Budget
Business Privilege - Prior Year	7,880	9,640	14,280	9,000	12,000
Landlord - Current Year	121,250	118,400	117,000	115,000	116,000
Landlord - Current Tear Landlord - Prior Year	17,920	22,060	23,030	10,000	15,000
Filing Fee/Court Cost Remittance	3,357	4,016	5,519	4,000	6,000
MERCANTILE/BUSINESS TAXES					
Current Year Tax	2,613,735	2,769,218	2,849,392	2,650,000	2,800,000
Prior Year Tax	134,488	135,428	178,596	100,000	135,000
Penalty	101,619	105,772	134,737	75,000	75,000
Interest	24,696	29,044	38,287	15,000	20,000
Amusement Tax	297,956	291,137	304,144	290,000	305,000
Amusement Tax - Prior Year	8,604	5,192	17,227	5,000	5,000
Amusement Tax Interest	1,839	1,580	7,738.89	1,050	1,082
Parking Tax	3,952,029	3,942,441	4,246,145	3,950,000	4,200,000
Parking License Fee	15,484	19,338	8,999	12,000	12,500
Parking License Fee - Prior Year	4,076	0	368	500	500
Parking License Fee - Interest General License Tax	3,284 45,020	1,459 52,620	2,073 48,775	1,500 35,000	2,000 48,000
TOTAL MERC./BUS. PRIV.	7,621,587	7,720,195	8,199,712	7,433,050	7,953,082
TOTAL OTHER TAXES	27,124,530	27,368,319	29,712,574	26,625,496	28,542,801
TOTAL TAXES	44,718,582	45,331,177	46,849,211	43,852,790	46,250,192
DEPARTMENTAL REVENUES	44,7 10,302	40,001,177	40,043,211	40,002,730	40,230,132
ADMINISTRATION					
Neighborhood Service Fund	811,063	811,063	811,063	811,063	405,531
Satisfaction Fees	380	347	320	245	245
Filing Fee Returns	1,410	225	320	1,372	1,372
Life Partnership Registry	25	50	50	25	25
Liens - Court Costs	16	0	0	0	0
Collection Revenue (School)	107,487	127,083	129,480	141,308	143,639
Collection Fees (School Merc.)	95,065	108,664	119,953	71,307	75,000
Returned Check Fee	4,293	4,101	4,195	4,660	4,660
Other Administration Revenue	70,762	74,828	86,079	63,098	70,000
Documents/Publications - Mercantile	1	0	0	92	92
TOTAL ADMINISTRATION	1,090,501	1,126,360	1,151,460	1,093,171	700,565
BUILDING & HOUSING DEVELOPMENT					
Rooming House	13,215	11,880	10,565	8,200	8,200
Appeal Hearing Fees	0	800	0	800	800
License Renewal Fees	175,000	170,175	154,100	175,000	177,625
Permit Fees - Electrical	159,362	73,941	59,479	70,000	71,050
Permit Fees - Plumbing	61,571	66,956	52,842	50,000	50,750
Permit Fees - Building	979,800	699,029	542,050	400,000	500,000
Permit Fees - Low Voltage Electric	1,202	956	1,011	1,500	1,523
Permit Fees - Dumpster	3,785	4,475	3,425	2,800	2,842
Permit Fees - Demolition	23,013	36,933	22,488	20,000	20,300
Fire Prevention Code	59,718	49,666	49,237	50,000	50,750
Permit Fees - Special	4,102	5,131	1,697	2,500	2,538
Fees - Flood Plain Certification	1,645	1,680	2,305	1,000	1,015
Fees - Buyer Notification	26,425	28,215	35,320	20,000	25,000
Emergency Order Liens - Principal	0	0	1,266	0	0
Fees - Planning	2,084 _{Pag}	_{1e 21} 15,374	14,820	6,020	8,000

Account Name	2017 Actual	2018 Actual	2019 Actual YTD 12/31/2019	2019 Adopted Budget	2020 Approved Budget
Fees - City Health Inspection	109,680	89,885	83,640	75,000	76,125
Fees - Zoning Hearing Board	7,750	12,950	11,935	9,800	10,000
Permit Fees - Zoning	122,003	83,958	64,611	68,000	75,000
Rental Inspection	284,742	415,575	435,165	280,000	350,000
Publications and Maps	3,350	3,050	5,035	500	500
Warrant Services Fee	1,025	1,906	767	859	859
TOTAL BUILDING & HOUSING DEV.	2,039,471	1,772,534	1,551,757	1,241,979	1,432,876
PUBLIC SAFETY					
Fire and Burglar Alarm	43,993	54,485	55,657	45,000	45,000
Vehicular Extraction Fees	10,942	0	0	10,942	10,942
Towing Fees	22,666	21,144	13,705	21,067	21,067
Police Investigation Reports	46,425	39,702	42,835	58,985	58,985
Booking Processing Fee	36,815	23,843	15,393	33,140	33,140
Fire Investigation Reports	1,697	1,384	1,525	1,624	1,624
Fire Inspection/Safety Fees - Firefighter Application	0 0	0 0	1,655 9,040	200 0	200
Meter Bag Rental	49,388	53,896	31,912	24,000	28,800
Police Personnel Reimb.	37,219	27,736	16,617	44,500	44,500
ARRA COPS Grant	302,034	200,320	50,080	50,000	0
Police On Patrol	0	0	0	1,006	70,000
Domestic Violence Grant	3,000	0	0	2,302	0
FEMA/USAR Contract	218,520	133,791	128,811	20,000	20,000
HHA Reimbursement	315,540	198,993	248,440	250,000	250,000
Other Public Safety Revenue	5,051,423	5,064,832	5,162,039	5,040,000	5,100,000
Fees - Permit Parking	43,910	46,375	49,230	39,731	45,000
Fines and Costs	13,811	38,867	28,751	48,028	25,000
Drug Task Force Reimbursement Highway Safety Program Reimburse.	67,213 11,890	158,911 22,500	88,266 12,011	74,082 11,890	100,000 11,890
Dog Licenses	8,400	8,644	7,177	8,000	8,000
Fees - Booting	3,000	1,575	2,850	2,925	2,925
Police Extra Duty Revenue	715,040	881,981	982,939	769,502	900,000
TOTAL PUBLIC SAFETY	7,002,925	6,978,978	6,948,933	6,556,924	6,777,073
PUBLIC WORKS					
Street Cut Inspect	250,000	250,000	250,000	250,000	250,000
VMC Charges- Fed Grant	1,665	1,671	1,941	250,000	250,000
VMC Charges - Sanitation	388,769	362,121	336,280	279,300	283,500
VMC Charges - State Liquid Fuels	5,658	0	0	0	0
Sewer Maintenance Liens - Principal	667	427	156	542	542
Sewer Maintenance Liens - Interest	214	290	16	214	214
Recycling Revenue - Demolition	0	2,084	665	0	0
Other Public Works Revenue	18,941	16,709	21,117	15,341	17,000
TOTAL PUBLIC WORKS	665,914	633,302	610,176	545,397	551,256
PARKS AND RECREATION					
Revenue - Pool #1	7,595	1,705	10,146	7,595	7,595
Revenue - Pool #2	2,320	3,231	3,495	2,320	2,500
Fees - Shade Trees	195	245	160	165	165
Other Parks and Recreation Rev.	0	0	0	1,151	0

Page 22

Account Name	2017 Actual	2018 Actual	2019 Actual YTD 12/31/2019	2019 Adopted Budget	2020 Approved Budget
TOTAL PARKS AND RECREATION	10,110	5,181	13,801	11,231	10,260
TOTAL DEPARTMENT REVENUE	10,808,922	10,516,354	10,276,127	9,448,703	9,472,029
OTHER REVENUES					
FINES AND FORFEITS					
DJ - Traffic Violations DJ - Summary Criminal Offenses DJ - Codes Violations City Parking Violations Other Fines and Forfeits	131,808 206,954 92,567 423,493 400	186,075 175,658 88,332 422,889 1,125	207,699 83,703 72,606 380,527 118	103,000 205,000 80,000 425,102	160,000 180,000 80,000 425,102
TOTAL FINES AND FORFEITS	855,222	874,079	744,652	813,102	845,102
LICENSES AND PERMITS					
Alcoholic Beverage Licenses Cable TV Franchise License	28,250 607,259	27,800 564,392	28,300 541,774	28,250 570,000	28,250 550,000
TOTAL LICENSES AND PERMITS	635,509	592,192	570,074	598,250	578,250
INTEREST INCOME					
Savings Tax Appeal Collection System E.M.S.Tax Rebate Account Interest Interest on CDs PNI Loan Interest Other Investments	0 0 1 57 0 0 98,613	0 0 0 0 0 0 219,204	0 0 0 0 0 0 531,381	1 41 1 3 19,780 6,454 120,000	0 0 0 0 100 0 220,000
TOTAL INTEREST INCOME	98,671	219,204	531,381	146,280	220,100
PROPERTY INCOME					
Rental Income Easement Fees Gain on Sale of Fixed Assets	2,200 32,023 27,412	2,025 32,705 0	34,725 33,506 61,875	2,100 32,023 0	2,100 32,023 0
TOTAL PROPERTY INCOME	61,635	34,730	130,106	34,123	34,123
MISCELLANEOUS					
Reimbursement for Loss/Damage Stop Loss Recoveries Work Comp-Excess Recovery Demolition Collection Reimbursement for Shares Extended NLC Service Line Warranty Receipt of Prior Year Revenue Insurance Reimbursement for Loss Contributions and Donations Miscellaneous Payments In Lieu of Taxes (PILOTS) Municipal Tavern Games Tax Refund of Expenditures	568 49,846 210 0 21,987 7,628 419,301 505,076 475,000 0 542,364 399 172,960	5,157 13,762 0 34,171 0 6,851 0 9,485 251,000 950 809,462 498 5,435	1,055 489,622 60,411 43,078 0 6,703 0 55,419 252,835 2,633 654,938 249 948	0 100,000 0 200,000 7,628 0 20,000 250,000 0 676,797 399 40,500	0 100,000 0 5,000 300,000 7,628 0 20,000 260,000 0 826,797 399 20,000
Express Script Rebate	262,247	1,103 le 23	16,835	262,247	40,000

Account Name	2017 Actual	2018 Actual	2019 Actual YTD 12/31/2019	2019 Adopted Budget	2020 Approved Budget
LED Electricity Rebate	173,628	0	0	0	0
Medicare Part D Program	124,145	142,652	165,894	90,000	120,000
Medical-Employee Contribution	641,211	765,967	773,195	641,011	750,000
Miscellaneous Lien - Principal	106,197	2,054	7,922	9,000	1,000
TOTAL MISCELLANEOUS	3,502,765	2,048,547	2,531,737	2,297,582	2,450,825
OTHER FINANCING SOURCES					
Settlement Recoveries	0	0	19,956	0	0
TOTAL OTHER FINANCING SOURCES	0	0	19,956	0	0
INTERGOVERNMENTAL					
Pension System State Aid	2,639,729	2,894,903	3,310,806	2,885,583	3,310,806
Gaming Funds	0	0	0	251,000	203,000
Public Utility Realty Taxes	42,611	46,660	42,523	45,000	45,000
Grant Proceeds	159,897	0	160,000	160,000	184,500
Ground Lease Payment	1,058,301	1,460,125	1,275,290	1,275,201	1,313,458
Priority Parking Distribution	1,583,049	2,097,495	2,241,682	2,241,682	1,057,258
TOTAL INTERGOVERNMENTAL	5,483,587	6,499,183	7,030,302	6,858,466	6,114,022
INTERFUND TRANSFERS					
Capital Projects Fund	0	277,784	0	0	0
State & Fed Grants	0	131,250	0	0	0
Federal Grants	134,561	0	0	0	0
TOTAL INTERFUND TRANSFERS	134,561	409,034	0	0	0
TOTAL OTHER REVENUES	10,771,951	10,676,970	11,558,208	10,747,804	10,242,422
GENERAL FUND REVENUE	66,299,455	66,524,501	68,683,546	64,049,297	65,964,643
Fund Balance Appropriation	0	0	0	6,782,736	8,352,803
GENERAL FUND RESOURCES	66,299,455	66,524,501	68,683,546	70,832,033	74,317,446
CLITET VIET GIAD INCOMINGED	00,200,700	00,027,001	00,000,070	10,002,000	1 7 ,011, 7 1 0

Revenue Line Item

BUDGET UNIT: 01000100 GENERAL FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
301001 DISCOUNT PERIOD	\$12,115,846	\$12,805,439	\$12,626,287	\$11,919,242	\$12,680,838
301002 FLAT PERIOD	\$1,812,227	\$1,574,400	\$1,531,210	\$1,823,098	\$1,532,214
301003 PENALTY PERIOD	\$1,522,202	\$1,328,478	\$1,084,270	\$1,299,050	\$1,305,546
301004 REFUND PRIOR YR RE TAX	(\$27,593)	(\$118,694)	(\$29,525)	(\$410)	(\$412)
302001 DISCOUNT AMOUNT	(\$244,631)	(\$256,377)	(\$252,526)	(\$238,385)	(\$247,617)
302003 PENALTY AMOUNT	\$152,278	\$132,843	\$108,518	\$129,905	\$130,555
303000 PRIOR YR FLAT AMT	\$20,041	\$0	\$659	\$4,988	\$5,013
304001 TAX LIENS - PRINCIPAL	(\$54)	\$0	\$0	\$0	\$0
305001 TAX AMOUNT-1ST PRIOR YEAR	\$718,297	\$701,187	\$609,221	\$737,970	\$741,660
305002 TAX AMOUNT-2ND PRIOR YEAR	\$937,808	\$981,877	\$946,862	\$980,474	\$985,377
305003 TAX AMOUNT-3RD PRIOR YEAR	\$193,798	\$126,580	\$146,089	\$165,607	\$166,435
306001 PENALTY/INT 1ST YR PRIOR	\$95,583	\$94,198	\$81,665	\$100,246	\$100,747
306002 PENALTY/INT 2ND YR PRIOR	\$219,866	\$228,727	\$222,681	\$231,540	\$232,697
306003 PENALTY/INT 3RD YR PRIOR	\$78,384	\$61,264	\$61,226	\$73,968	
307000 TAX AMOUNT/TAX SALES	\$0	\$302,935	\$0	\$0	
301100 REAL ESTATE TAXES	\$17,594,052	\$17,962,858	\$17,136,637	\$17,227,295	\$17,707,391
309000 TRANSFER TAX REVENUE	\$642,804	\$1,026,603	\$1,026,697	\$649,000	
309100 TRANSFER TAXES	\$642,804	\$1,026,603	\$1,026,697	\$649,000	
310000 HOTEL TAX REVENUE	\$0	\$0	\$900,000	\$900,000	
310100 HOTEL TAXES	\$0	\$0	\$900,000	\$900,000	
316000 EMERGENCY/MUN SERVICES	\$7,540,674	\$6,843,476	\$6,945,928	\$6,207,785	
316003 CURR YR PENALTY	(\$1)	\$0	\$0	\$0	
316006 EMS TAX PRIOR YEAR	\$5,078	\$1,332	\$0	\$0	
316009 LOCAL SVCS TAX-COMMISSION	(\$132,591)	(\$118,589)	(\$121,534)	(\$108,636)	
316100 E.M.S. TAX	\$7,413,159	\$6,726,219	\$6,824,394	\$6,099,149	
321000 EIT - CURR YR	\$11,615,106	\$12,068,564		\$11,716,000	
323001 EIT COMMISSIONS	(\$168,126)	(\$173,262)	(\$179,338)	(\$169,882)	
323003 EIT-DCTCC FEES	\$0	\$0	\$0	(\$1,821)	
321100 EARNED INCOME TAX	\$11,446,980	\$11,895,302	\$12,761,772	\$11,544,297	\$12,175,314
324001 MERCANTILE/BUS LIC CUR YR	\$268,350	\$212,850	\$203,400	\$160,000	
324002 MERCANTILE/BUS LIC COR TR	\$7,880	\$9,640	\$14,280	\$9,000	
324002 MERCANTILL/BOS LIC PR TR	37,000	\$ 5,010	\$14,200	\$9,000	
		¢110.400	¢117.000	¢11E 000	#11C 000
324004 MERC/LANDLORD LIC CURR YR	\$121,250	\$118,400	\$117,000 \$23,030	\$115,000	
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR	\$121,250 \$17,920	\$22,060	\$23,030	\$10,000	\$15,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT	\$121,250 \$17,920 \$3,357	\$22,060 \$4,016	\$23,030 \$5,519	\$10,000 \$4,000	\$15,000 \$6,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES	\$121,250 \$17,920 \$3,357 \$418,757	\$22,060 \$4,016 \$366,966	\$23,030 \$5,519 \$363,229	\$10,000 \$4,000 \$298,000	\$15,000 \$6,000 \$349,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735	\$22,060 \$4,016 \$366,966 \$2,769,218	\$23,030 \$5,519 \$363,229 \$2,849,392	\$10,000 \$4,000 \$298,000 \$2,650,000	\$15,000 \$6,000 \$349,000 \$2,800,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMT TAX-PRIOR YR	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$290,000 \$5,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$5,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$290,000 \$5,000 \$1,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$5,000 \$1,030
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX PENALTY	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$290,000 \$5,000 \$1,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$5,000 \$1,030
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$290,000 \$5,000 \$1,000 \$50	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$1,030 \$52 \$4,200,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$15,000 \$290,000 \$5,000 \$1,000 \$3,950,000 \$12,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$1,030 \$52 \$4,200,000 \$12,500
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$15,000 \$290,000 \$5,000 \$1,000 \$50 \$3,950,000 \$12,000	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$15,000 \$290,000 \$5,000 \$1,000 \$50 \$3,950,000 \$12,000 \$500 \$1,500	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$5,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500 \$2,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL 329000 MBP GENERAL LICENSE TAX	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073 \$48,775	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$15,000 \$290,000 \$5,000 \$1,000 \$3,950,000 \$12,000 \$500 \$3,500	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500 \$2,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$15,000 \$290,000 \$5,000 \$1,000 \$50 \$3,950,000 \$12,000 \$500 \$1,500	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$305,000 \$5,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500 \$2,000 \$48,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PRIOR YR 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL 329000 MBP GENERAL LICENSE TAX	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073 \$48,775	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$15,000 \$290,000 \$5,000 \$1,000 \$3,950,000 \$12,000 \$500 \$3,500	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$305,000 \$5,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500 \$2,000 \$48,000
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX-PRIOR YR 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL 329000 MBP GENERAL LICENSE TAX 325100 MERC/BUS TAXES	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284 \$45,020 \$7,202,829	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459 \$52,620 \$7,353,229	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073 \$48,775 \$7,836,483	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$290,000 \$5,000 \$1,000 \$500 \$12,000 \$500 \$1,500 \$35,000 \$1,500	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$305,000 \$5,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500 \$2,000 \$48,000 \$7,604,082
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 327000 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL 329000 MBP GENERAL LICENSE TAX 325100 MERC/BUS TAXES 340025 NEIGHBORHOOD SERVICES UTILITY	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284 \$45,020 \$7,202,829 \$811,063	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459 \$52,620 \$7,353,229 \$811,063	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073 \$48,775 \$7,836,483 \$811,063	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$290,000 \$5,000 \$1,000 \$500 \$12,000 \$500 \$1,500 \$1,500 \$35,000 \$1,500	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$5,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500 \$2,000 \$48,000 \$7,604,082 \$405,531 \$245
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX 326003 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX PENALTY 326004 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL 329000 MBP GENERAL LICENSE TAX 325100 MERC/BUS TAXES 340025 NEIGHBORHOOD SERVICES UTILITY 340040 SATISFACTION FEES	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284 \$45,020 \$7,202,829 \$811,063 \$380	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459 \$52,620 \$7,353,229 \$811,063	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073 \$48,775 \$7,836,483 \$811,063 \$320	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$5,000 \$1,000 \$5,000 \$12,000 \$500 \$1,500 \$1,500 \$3,950,000 \$1,500 \$35,000 \$41,500 \$35,000 \$41,500	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$5,000 \$1,030 \$52 \$4,200,000 \$52,000 \$500 \$5,000 \$500 \$2,000 \$48,000 \$7,604,082 \$405,531 \$245 \$1,372
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX 326003 MBP AMUSEMENT TAX - PENALTY 326004 MBP AMUSEMENT TAX - INT 327000 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL 329000 MBP GENERAL LICENSE TAX 325100 MERC/BUS TAXES 340025 NEIGHBORHOOD SERVICES UTILITY 340040 SATISFACTION FEES 340050 FILING FEE RETURNS	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284 \$45,020 \$7,202,829 \$811,063 \$380 \$1,410	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459 \$52,620 \$7,353,229 \$811,063 \$347 \$225	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073 \$48,775 \$7,836,483 \$811,063 \$320 \$320	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$5,000 \$1,000 \$5,000 \$12,000 \$500 \$1,500 \$1,500 \$3,950,000 \$1,500 \$31,000 \$41,500 \$41,500 \$31,000 \$41,500 \$41,500 \$41,500	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$5,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500 \$2,000 \$48,000 \$7,604,082 \$405,531 \$245 \$1,372
324004 MERC/LANDLORD LIC CURR YR 324005 MERC/LANDLORD LIC PRIORYR 324020 FILE FEE/COURT COST REMIT 324100 MERC/BUS PRIVIL LICENSES 325001 MBP TAX - CURRENT YR 325002 MBP TAX - PRIOR YR 325003 MBP TAX - PENALTY 325004 MBP TAX - INTEREST 326001 MBP AMUSEMENT TAX 326002 MBP AMUSEMENT TAX PENALTY 326003 MBP AMUSEMENT TAX - INT 326004 MBP AMUSEMENT TAX - INT 327000 MBP AMUSEMENT TAX - INT 327000 MBP PARKING TAXES CURRENT 327001 MBP PARKING FEE 327002 PARKING LICENSE FEE-PRIOR 327003 PARKING LICENSE FEE-PENAL 329000 MBP GENERAL LICENSE TAX 325100 MERC/BUS TAXES 340025 NEIGHBORHOOD SERVICES UTILITY 340040 SATISFACTION FEES 340050 FILING FEE RETURNS 340061 LIFE PARTNERSHIP REGISTRY	\$121,250 \$17,920 \$3,357 \$418,757 \$2,613,735 \$134,488 \$101,619 \$24,696 \$297,956 \$8,604 \$1,797 \$42 \$3,952,029 \$15,484 \$4,076 \$3,284 \$45,020 \$7,202,829 \$811,063 \$380 \$1,410	\$22,060 \$4,016 \$366,966 \$2,769,218 \$135,428 \$105,772 \$29,044 \$291,137 \$5,192 \$1,580 \$0 \$3,942,441 \$19,338 \$0 \$1,459 \$52,620 \$7,353,229 \$811,063 \$347 \$225 \$50	\$23,030 \$5,519 \$363,229 \$2,849,392 \$178,596 \$134,737 \$38,287 \$304,144 \$17,227 \$7,257 \$481 \$4,246,145 \$8,999 \$368 \$2,073 \$48,775 \$7,836,483 \$811,063 \$320 \$320 \$50	\$10,000 \$4,000 \$298,000 \$2,650,000 \$100,000 \$75,000 \$15,000 \$5,000 \$1,000 \$5,000 \$1,000 \$5,000 \$1,500 \$3,950,000 \$1,500 \$3,950,000 \$1,500 \$1,500 \$35,000 \$1,500 \$35,000 \$1,500 \$35,000 \$245 \$1,372 \$25	\$15,000 \$6,000 \$349,000 \$2,800,000 \$135,000 \$75,000 \$20,000 \$305,000 \$5,000 \$1,030 \$52 \$4,200,000 \$12,500 \$500 \$2,000 \$48,000 \$48,000 \$7,604,082 \$405,531 \$245 \$1,372 \$25

Revenue Line Item

BUDGET UNIT: 01000100 GENERAL FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
340085 NSF CHECK FEE	\$4,293	\$4,101	\$4,195	\$4,660	\$4,660
340090 OTHER ADMINISTRATIVE	\$70,762	\$74,828	\$86,079	\$63,098	\$70,000
340091 MERCANTILE DOCS/PUBLICATE	\$1	\$0	\$0	\$92	\$92
340100 DEPT OF ADMIN REVENUES	\$1,090,501	\$1,126,360	\$1,151,460	\$1,093,171	\$700,565
341001 ROOMING HOUSE	\$13,215	\$11,880	\$10,565	\$8,200	\$8,200
341002 APPEAL HEARING FEES	\$0	\$800	\$0	\$800	\$800
341011 LICENSE RENEWAL FEES	\$175,000	\$170,175	\$154,100	\$175,000	\$177,625
341020 ELECTRICAL PERMIT FEE	\$159,362	\$73,941	\$59,479	\$70,000	\$71,050
341021 PLUMBING PERMIT FEE	\$61,571	\$66,956	\$52,842	\$50,000	\$50,750
341022 BUILDING PERMIT FEE	\$979,800	\$699,029	\$542,050	\$400,000	\$500,000
341023 LOW VOLTAGE ELEC. PERMITS	\$1,202	\$956	\$1,011	\$1,500	\$1,523
341024 DUMPSTER PERMIT FEES	\$3,785	\$4,475	\$3,425	\$2,800	\$2,842
341025 DEMOLITION PERMIT FEES	\$23,013	\$36,933	\$22,488	\$20,000	\$20,300
341026 FIRE PREVENTION CODE	\$59,718	\$49,666	\$49,237	\$50,000	\$50,750
341027 SPECIAL PERMIT FEES	\$4,102	\$5,131	\$1,697	\$2,500	\$2,538
341028 FLOOD PLAIN CERTIFICATION	\$1,645	\$1,680	\$2,305	\$1,000	\$1,015
341030 BUYER NOTIFY FEES	\$26,425	\$28,215	\$35,320	\$20,000	\$25,000
341040 EMG ORD LIENS /PRINCIPAL	\$0	\$0	\$1,266	\$0	
341050 PLANNING FEES	\$2,084	\$15,374	\$14,820	\$6,020	
341051 HEALTH INSPECT FEES	\$109,680	\$89,885	\$83,640	\$75,000	
341060 ZONING HEARING BOARD FEES	\$7,750	\$12,950	\$11,935	\$9,800	
341061 PERMIT FEES-ZONING SIGN	\$122,003	\$83,958	\$64,611	\$68,000	
341072 RENTAL INSPECTION INCOME	\$284,742	\$415,575	\$435,165	\$280,000	
341080 SALE OF PUB/MAPS/GIS DATA	\$3,350	\$3,050	\$5,035	\$500	
342011 WARRANT SERVICES FEES	\$1,025	\$1,906	\$767	\$859	
341100 DBHD REVENUES	\$2,039,471	\$1,772,534	\$1,551,757	\$1,241,979	\$1,432,876
342008 BURG/FIRE ALARMS	\$43,993	\$54,485	\$55,657	\$45,000	
342009 VEHICLE EXTRACTION FEES	\$10,942	\$0	\$0	\$10,942	
342015 TOWING FEES	\$22,666	\$21,144	\$13,705	\$21,067	
342020 POLICE INV REPORTS	\$46,425	\$39,702	\$42,835	\$58,985	
342021 BOOKING PROCESSING FEE	\$36,815	\$23,843	\$15,393	\$33,140	
342030 FIRE INV REPORTS	\$1,697	\$1,384	\$1,525	\$1,624	
342031 FIRE INSPECTION/SAFETY	\$0	\$0	\$1,655	\$200	
342043 FIREFIGHTER APP FEES	\$0			·	
	-	\$0 ¢53.806	\$9,040	\$0	
342050 METER BAG RENTAL	\$49,388	\$53,896	\$31,912	\$24,000	
342061 POLICE PERSONNEL REIMB	\$37,219	\$27,736	\$16,617	\$44,500	
342070 ARRA COPS	\$302,034	\$200,320	\$50,080	\$50,000	
342074 POLICE ON PATROL	\$0	\$0	\$0	\$1,006	
342079 DOMESTIC VIOLENCE GRANT	\$3,000	\$0	\$0	\$2,302	
342086 FEMA/USAR CONTRACT	\$218,520	\$133,791	\$128,811	\$20,000	
342089 HHA REIMBURSEMENT	\$315,540	\$198,993	\$248,440	\$250,000	
342090 OTHER PUBLIC SAFETY	\$5,051,423	\$5,064,832	\$5,162,039	\$5,040,000	
342091 PERMIT PARKING FEES	\$43,910	\$46,375	\$49,230	\$39,731	
342092 FINE AND COSTS	\$13,811	\$38,867	\$28,751	\$48,028	
342093 DRUG TASK FORCE REIMBURS	\$67,213	\$158,911	\$88,266	\$74,082	
342094 HIGHWAY SAFETY GRANT	\$11,890	\$22,500	\$12,011	\$11,890	\$11,890
342098 DOG AND CAT LICENSES	\$8,400	\$8,644	\$7,177	\$8,000	
342099 BOOTING FEES	\$3,000	\$1,575	\$2,850	\$2,925	
342901 POLICE EXTRA DUTY	\$715,040	\$881,981	\$982,939	\$769,502	
342100 DEPT OF PUBLIC SAFETY	\$7,002,925	\$6,978,978	\$6,948,933	\$6,556,924	\$6,777,073
343002 STREET CUT INSPECT	\$250,000	\$250,000	\$250,000	\$250,000	\$250,000
343035 VMC CHRGS - FED GRANT	\$1,665	\$1,671	\$1,941	\$0	\$0
343037 VMC CHRGS/SANITATION FUND	\$388,769	\$362,121	\$336,280	\$279,300	\$283,500
343040 VMC CHRGS/STATE LIQ FUEL	\$5,658	\$0	\$0	\$0	\$0
343051 SEWER MAINT LIENS-PRINCIP	\$667	\$427	\$156	\$542	\$542
343052 SEWER MAINT LIENS-PENALTY	\$214	\$290 Page 26	\$16	\$214	\$214

Page 26

Revenue Line Item

BUDGET UNIT: 01000100 GENERAL FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
343083 RECYCLING REVDEMOLITION	\$0	\$2,084	\$665	\$0	\$0
343090 OTHER PUB WORKS	\$18,941	\$16,709	\$21,117	\$15,341	\$17,000
343100 DEPT OF PUBLIC WORKS	\$665,914	\$633,302	\$610,176	\$545,397	\$551,256
345001 POOL #1	\$7,595	\$1,705	\$10,146	\$7,595	\$7,595
345002 POOL #2	\$2,320	\$3,231	\$3,495	\$2,320	\$2,500
345011 SHADE TREE FEES	\$195	\$245	\$160	\$165	\$165
345090 OTHER PARKS & REC	\$0	\$0	\$0	\$1,151	\$0
345100 DEPT OF PARKS & REC	\$10,110	\$5,181	\$13,801	\$11,231	\$10,260
346012 DJ-TRAFF VIOLATINS	\$131,808	\$186,075	\$207,699	\$103,000	\$160,000
346013 DJ-SUMMARY CRIMINAL OFF	\$206,954	\$175,658	\$83,703	\$205,000	\$180,000
346015 DJ-CODES VIOLATIONS	\$92,567	\$88,332	\$72,606	\$80,000	\$80,000
346020 PARK TICKETS-VIO FINE	\$423,493	\$422,889	\$380,527	\$425,102	\$425,102
346090 OTHER FINES & FORFEITS	\$400	\$1,125	\$118	\$0	\$0
346100 FINES & FORFEITS	\$855,222	\$874,079	\$744,652	\$813,102	\$845,102
347010 ALCOHOLIC BEVERAGE LICENS	\$28,250	\$27,800	\$28,300	\$28,250	
347020 TV FRANCHISE LICENSE	\$607,259	\$564,392	\$541,774	\$570,000	\$550,000
347100 LICENSES & PERMITS	\$635,509	\$592,192	\$570,074	\$598,250	\$578,250
350000 SAVINGS ACCT INTEREST	\$0	\$0	\$0	\$1	\$0
350001 TAX APPEAL INT EARNINGS	\$0	\$0	\$0	\$41	\$0
350003 INT SAVINGS-COLL SYSTEM	\$1	\$0	\$0	\$1	\$0
350070 EMS TAX INTEREST	\$57	\$0	\$0	\$3	\$0
351000 INT ON CDS	\$0	\$0	\$0	\$19,780	\$100
351091 PNI LOAN INTEREST	\$0	\$0	\$0	\$6,454	\$0
352000 INT ON INVSTMTS/GRANT	\$98,613	\$219,204	\$531,381	\$120,000	\$220,000
350100 INTEREST INCOME	\$98,671	\$219,204	\$531,381	\$146,280	\$220,100
355000 RENTAL INCOME	\$2,200	\$2,025	\$34,725	\$2,100	\$2,100
356000 EASEMENT FEES	\$32,023	\$32,705	\$33,506	\$32,023	\$32,023
358090 SALE OF ASSETS	\$27,412	\$0	\$61,875	\$0	\$0
355100 RENTAL INCOME	\$61,635	\$34,730	\$130,106	\$34,123	\$34,123
380000 REIMB FOR LOSS /DAMAGE	\$568	\$5,157	\$1,055	\$0	\$0
380002 STOP LOSS RECOVERIES	\$49,846	\$13,762	\$489,622	\$100,000	\$100,000
380003 WORK COMP-EXCESS RECOVERY	\$210	\$0	\$60,411	\$0	\$0
380005 DEMOLITION COLLECTION	\$0	\$34,171	\$43,078	\$0	\$5,000
380007 REIMB FOR SHARED EXPENDS	\$21,987	\$0	\$0	\$200,000	\$300,000
380008 NLC SVC LINE WARRANTY PR	\$7,628	\$6,851	\$6,703	\$7,628	\$7,628
380010 RECEIPT OF PRIOR YEAR REV	\$419,301	\$0	\$0	\$0	\$0
380033 INSURANCE REIMB FOR LOSS	\$505,076	\$9,485	\$55,419	\$20,000	\$20,000
382000 CONTRIBUTIONS AND DONAT	\$475,000	\$251,000	\$252,835	\$250,000	\$260,000
384000 MISCELLANEOUS CONT.	\$0	\$950	\$2,633	\$0	\$0
384001 P.I.L.O.T.S.	\$542,364	\$809,462	\$654,938	\$676,797	\$826,797
384010 MUNICIP TAVERN GAMES TAX	\$399	\$498	\$249	\$399	\$399
385000 REFUNDS OF EXPENDITURES	\$172,960	\$5,435	\$948	\$40,500	\$20,000
385003 EXPRESS SCRIPT REBATE	\$262,247	\$1,103	\$16,835	\$262,247	\$40,000
385004 LED ELECTRICITY REBATE	\$173,628	\$0	\$0	\$0	\$0
385006 MEDICARE PART D PROGRAM	\$124,145	\$142,652	\$165,894	\$90,000	\$120,000
385018 MEDICAL-EMPLOYEE CONTR	\$641,211	\$765,967	\$773,195	\$641,011	\$750,000
385090 MISCELLANEOUS	\$106,197	\$2,054	\$7,922	\$9,000	\$1,000
380100 MISCELLANEOUS	\$3,502,765	\$2,048,547	\$2,531,737	\$2,297,582	\$2,450,825
359011 TEMP UNAPPLIED REV-LIENS	\$0	\$0	\$19,956	\$0	
389000 OTHER FIN SOURCES	\$0	\$0	\$19,956	\$0	\$0
392000 PENSION SYSTEM STATE AID	\$2,639,729	\$2,894,903	\$3,310,806	\$2,885,583	
393000 GAMING FUNDS	\$0	\$0	\$0	\$251,000	
394000 PUB UTILTY REALTY TAX	\$42,611	\$46,660	\$42,523	\$45,000	
396000 GRANT PROCEEDS	\$159,897	\$0	\$160,000	\$160,000	
397002 GROUND LEASE PAYMENTS	\$1,058,301	\$1,460,125	\$1,275,290	\$1,275,201	

Revenue Line Item

BUDGET UNIT: 01000100 GENERAL FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
397003 PRIORITY PARKING CITY PAYMENT	\$1,583,049	\$2,097,495	\$2,241,682	\$2,241,682	\$1,057,258
390100 INTERGOVERNMENTAL	\$5,483,587	\$6,499,183	\$7,030,302	\$6,858,466	\$6,114,022
398006 CAPITOL PROJECTS FUND	\$0	\$277,784	\$0	\$0	\$0
398011 STATE & FED GRANTS FUND	\$0	\$131,250	\$0	\$0	\$0
398014 FEDERAL GRANTS	\$134,561	\$0	\$0	\$0	\$0
398100 INTERFUND TRANSFERS	\$134,561	\$409,034	\$0	\$0	\$0
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$6,782,736	\$8,352,803
399100 EST CASH CARRYOVER	\$0	\$0	\$0	\$6,782,736	\$8,352,803
01000100 GENERAL FUND	\$66,299,455	\$66,524,501	\$68,683,546	\$70,832,033	\$74,317,446

GENERAL FUND EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

Account Name	2017 Actual	2018 Actual	2019 Actual YTD 12/31/2019	2020 Approved Budget
General Government	1,941,384	2,041,414	1,949,585	2,388,933
Administration	2,346,385	2,307,814	2,717,538	3,714,762
Department of Finance	617,343	602,351	567,289	738,851
Parks and Facilities	978,665	1,389,957	1,696,819	2,467,049
Public Safety	25,191,814	28,126,592	28,448,583	29,391,314
Department of Engineering & Dev.	4,045,491	4,062,991	3,224,707	2,156,663
Public Works	1,409,572	1,670,957	1,635,898	2,449,276
General Expenses	13,414,848	12,352,937	13,227,022	14,268,225
Transfers to Other Funds	13,414,421	10,644,356	14,230,663	16,741,747
TOTAL GENERAL FUND	63,359,925	63,199,368	67,698,104	74,316,819

Personnel	38,639,129	38,675,517	40,554,760	44,646,770
Services	4,951,820	6,833,348	5,917,241	6,781,728
Supplies	1,789,366	2,347,103	2,137,803	2,958,201
Other	17,979,610	15,343,400	19,088,300	19,930,119
TOTAL GENERAL FUND	63,359,925	63,199,368	67,698,104	74,316,819
TOTAL GLINLIVAL FOND	00,000,020	00,100,000	07,000,104	74,510,013

General Fund Expenditures 2020 Approved Expenditures by Department

EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
GENERAL GOVERNMENT					
0101 OFFICE OF CITY COUNCIL					
Personnel	265,486	282,899	288,912	289,580	303,035
Services	46,040	47,072	41,929	114,200	114,200
Supplies	16,930	8,829	8,996	11,000	11,000
Other	2,662	0	679	3,400	3,400
TOTALS 0102 OFFICE OF THE MAYOR	331,118	338,800	340,516	418,180	431,635
Personnel	205,527	176,036	224,167	235,378	242,213
Services	6,078	3,374	10,988	16,380	17,480
Supplies	2,941	7,938	6,576	14,187	14,187
Other	1,255	0	0	0	0
TOTALS	215,800	187,348	241,731	265,945	273,880
0103 OFFICE OF CITY CONTROLLER					
Personnel	145,090	151,002	151,665	153,698	154,190
Services	183 3,162	0 882	40 1,401	10,500 9,200	10,500 9,200
Supplies Other	3,102	002	1,401	9,200	9,200
TOTALS	148,435	151,884	153,106	173,398	173,890
0104 OFFICE OF CITY TREASURER					
Personnel	307,649	340,497	346,567	347,911	357,216
Services	32,344	32,227	33,273	61,900	62,700
Supplies	2,801	7,520	472	12,000	11,000
Other	0	12,854	0	0	0
TOTALS 0105 OFFICE OF CITY SOLICITOR	342,794	393,097	380,312	421,811	430,916
Personnel	346,079	373,362	393,861	454,200	490,240
Services	203,251	174,042	137,930	232,742	233,277
Supplies	27,957	28,792	31,413	50,750	41,065
Other	1,195	0	0	0	0
TOTALS	578,482	576,197	563,204	737,692	764,582
0114 BUREAU OF COMMUNICATION					
Personnel	211,966	286,320	193,123	292,161	201,985
Services Supplies	11,185 22,805	20,530 11,149	18,337 13,045	33,600 16,500	29,800 14,500
Other	0	0	13,049	0,500	0
TOTALS	245,956	317,999	224,505	342,261	246,285
0115 OFFICE OF SOCIAL EQUITY/AFFIR	MATIVE ACTIO	<u>N</u>			
Personnel	75,591	66,648	43,427	67,673	67,745
Services	1,899	6,046	1,891	11,100	0
Supplies	1,309	3,393	892	3,475	0
Other	0	0	0	0	0
TOTALS	78,800	76,088	46,210	82,248	67,745
TOTAL GENERAL GOVERNMENT					
Personnel	1,557,388	1,676,764	1,641,722	1,840,601	1,816,624
Services	300,979	283,291	244,387	480,422	467,957
Supplies	77,905	68,504	62,796	117,112	100,952
Other	5,112	12,854	679	3,400	3,400
TOTAL EXPENDITURES	1,941,384	2,041,414	1,949,585	2,441,535	2,388,933

POSITION ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
GENERAL GOVERNMENT					
Office of City Council	9.00	9.00	9.00	9.00	9.00
Office of the Mayor	4.00	5.00	8.00	4.00	4.00
Office of City Controller	3.00	3.00	3.00	3.00	3.00
Office of City Treasurer	6.75	6.75	6.75	6.75	6.75
Office of City Solicitor	5.00	6.00	5.00	6.00	6.00
Communication	6.00	6.00	5.00	5.00	4.00
Office Social Equity/Affirmative Action	1.00	0.00	0.00	1.00	1.00
TOTAL POSITIONS	34.75	35.75	36.75	34.75	33.75

OFFICE OF CITY COUNCIL

Harrisburg's City Council is the Legislative Branch of City government. The City Council consists of seven members who are elected at large. The City Council President is elected by the Council members and presides over the Council meetings. In the event of illness or absence, the Vice-President presides over the meetings. City Council considers and evaluates legislative concerns through a study committee structure consisting of committees on Administration, Budget & Finance, Building & Housing, Community & Economic Development, Parks & Recreation, Public Safety, and Public Works. City Council also confirms all department directors and certain other Mayoral appointees. Council is also required, by the Third Class Optional City Code of Pennsylvania, to pass an annual budget by December 31 of each fiscal year.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0101 City Council

Allocation Plan

Position Control

	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salaries-Mgmt		281,500	Council Members		7	141,500	141,500
Fringe Benefits	20,580	21,535	City Clerk		1	76,500	80,000
			Assistant City Clerk	1	1	51,000	60,000
TOTAL	289,580	303,035					
			Total Management	9	9	269,000	281,500
SERVICES							
Communications	23,700	23,700	FICA			20,580	21,535
Professional Services	40,000	40,000					
Utilities	0	0	Total Fringe Benefits			20,580	21,535
Insurance	0	0					
Rentals	0	0	TOTAL	9	9	289,580	303,035
Maintenance & Repairs	500	500	•				-
Contracted Services	50,000	50,000					
TOTAL	114,200	114,200					
SUPPLIES							
Supplies	11,000	11,000					
Minor Capital Equipment	0	0					
TOTAL	11,000	11,000					
OTHER	3,400	3,400					
TOTAL APPROPRIATION	418,180	431,635					

GENERAL GOVERNMENT

CITY COUNCIL - 0101

CITT COONCIL - 0101													
					2019	2020	2020						
			ANNI	V. /	END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
<u>EMPLOYEE</u>	<u>POSITION</u>		D.O.	<u>H.</u>	SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	FICA	BENEFITS	TOTAL
	CITY CLERK	4	6	2009	\$ 76,500.00	3,500.00	0.00	0.00	80,000.00	0.00	6,120.00	0.00	86,120.00
	ASSISTANT CITY CLERK	5	22	2017	\$ 51,000.00	9,000.00	0.00	0.00	60,000.00	0.00	4,590.00	0.00	64,590.00
	PRESIDENT	1	3	2006	\$ 21,500.00	0.00	0.00	0.00	21,500.00	0.00	1,645.00	0.00	23,145.00
	VICE PRESIDENT	1	6	2014	\$ 20,000.00	0.00	0.00	0.00	20,000.00	0.00	1,530.00	0.00	21,530.00
	COUNCIL MEMBER	10	9	2018	\$ 20,000.00	0.00	0.00	0.00	20,000.00	0.00	1,530.00	0.00	21,530.00
	COUNCIL MEMBER	1	6	2014	\$ 20,000.00	0.00	0.00	0.00	20,000.00	0.00	1,530.00	0.00	21,530.00
	COUNCIL MEMBER	10	24	2017	\$ 20,000.00	0.00	0.00	0.00	20,000.00	0.00	1,530.00	0.00	21,530.00
	COUNCIL MEMBER	9	12	2017	\$ 20,000.00	0.00	0.00	0.00	20,000.00	0.00	1,530.00	0.00	21,530.00
	COUNCIL MEMBER	1	4	2016	\$ 20,000.00	0.00	0.00	0.00	20,000.00	0.00	1,530.00	0.00	21,530.00
9.00	MANAGEMENT TOTALS				269,000.00	12,500.00	0.00	0.00	281,500.00	0.00	21,535.00	0.00	303,035.00
9.00	TOTAL				269,000.00	12,500.00	0.00	0.00	281,500.00	0.00	21,535.00	0.00	303,035.00
TOTAL SALARIES, LUMP SUM, O	TOTAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS									0.00	21,535.00	0.00	303,035.00

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

Expenditure Line Item

BUDGET UNIT: 01000101 OFFICE OF CITY COUNCIL

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$247,070	\$263,346	\$268,942	\$269,000	\$281,500
414100	SALARIES/WAGES	\$247,070	\$263,346	\$268,942	\$269,000	\$281,500
419001	SOCIAL SECURITY	\$18,415	\$19,552	\$19,970	\$20,580	\$21,535
419100	FRINGE BENEFITS	\$18,415	\$19,552	\$19,970	\$20,580	\$21,535
419995	PERSONNEL	\$265,486	\$282,899	\$288,912	\$289,580	\$303,035
420010	ADVERTISING	\$452	\$0	\$0	\$7,000	\$7,000
420020	PRINTING	\$4,590	\$719	\$82	\$15,000	\$15,000
420030	PHOTOGRAPHY	\$500	\$0	\$0	\$500	\$500
420041	E-MAIL/INTERNET	\$1,195	\$1,195	\$1,195	\$1,200	\$1,200
420050	POSTAGE	\$0	\$0	\$0	\$0	\$0
420100	COMMUNICATIONS	\$6,738	\$1,914	\$1,277	\$23,700	\$23,700
421010	LEGAL	\$2,520	\$3,711	\$2,921	\$40,000	\$40,000
421100	PROFESSIONAL SRVC	\$2,520	\$3,711	\$2,921	\$40,000	\$40,000
425050	COMMUNICATIONS EQUIPMENT	\$524	\$186	\$0	\$500	\$500
425090	MAINT SERV CONTRACT	\$962	\$679	\$0	\$0	\$0
425100	MAINT & REPAIRS	\$1,486	\$865	\$0	\$500	\$500
429009	ADMIN/TRUSTEE FEE	\$30	\$0	\$0	\$0	\$0
429014	CONTRACTED PERSONNEL SVS.	\$2,806	\$0	\$0	\$0	\$0
429015	TRAVEL	\$8,202	\$11,222	\$13,114	\$20,000	\$20,000
429016	CONFERENCES	\$284	\$5,409	\$4,585	\$2,000	\$2,000
429017	MEMBERSHIPS	\$23,974	\$23,949	\$20,032	\$28,000	\$28,000
429100	CONTRACTED SRVC	\$35,297	\$40,581	\$37,731	\$50,000	\$50,000
429995	SERVICES	\$46,040	\$47,072	\$41,929	\$114,200	\$114,200
430009	OFFICE	\$246	\$0	\$0	\$1,000	\$1,000
430015	WEB SERVICES	\$75	\$0	\$0	\$0	\$0
430099	MISC SUPPLIES AND EXP	\$6,487	\$7,854	\$8,021	\$10,000	\$10,000
430100	SUPPLIES & EXP	\$6,808	\$7,854	\$8,021	\$11,000	\$11,000
439015	OFFICE EQUIPMENT	\$10,122	\$975	\$975	\$0	\$0
439100	MINOR CAPITAL	\$10,122	\$975	\$975	\$0	\$0
439995	SUPPLIES	\$16,930	\$8,829	\$8,996	\$11,000	\$11,000
453049	LEASE PURCHASE	\$2,662	\$0	\$679	\$3,400	\$3,400
453100	CAPITAL OUTLAY	\$2,662	\$0	\$679	\$3,400	\$3,400
499995	OTHER	\$2,662	\$0	\$679	\$3,400	\$3,400
010001	01 CITY COUNCIL	\$331,118	\$338,800	\$340,516	\$418,180	\$431,635

OFFICE OF THE MAYOR

The Mayor is the Chief Executive Officer of Harrisburg's government. The Mayor is an elected official, is full-time, and is the sole appointing authority of all department and office directors and Mayor's Office staff. Department heads must be confirmed by a majority of City Council before appointment is permanent. Senior City government officials, including department and office heads, comprise the Mayor's Cabinet. The Mayor has broad discretionary, executive, and administrative authority under the provisions of the Third Class Optional City Code of Pennsylvania, the City's Charter, and the Codified Ordinances of the City of Harrisburg. The Mayor also heads the Executive/Administrative Branch of City government. The Mayor is automatically a member of several public or quasi-public boards of directors, including the Tri-County Planning Commission and the Harrisburg Area Transportation Study Group (HATS). The Mayor is the sole appointing authority of members of most boards, commissions and task forces, with City Council confirmation required for many of these appointees.

The Mayor has broad policy-making authority, and by Executive Order or other action, can direct the use of municipal resources, including the setting of priorities for the use of resources. The Office can assume an initiative role in matters, projects, and policies of a Citywide or regional nature. In the event of a civil emergency or natural disaster, the Mayor, under State and City laws, has the sole authority to declare a state of emergency and to direct or redirect governmental and other response to such events. Administratively, the Mayor has contracting authority and no valid or binding contract involving the municipal government exists without the Mayor's and City Controller's signatures.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0102 Mayor's Office

Allocation Plan

Г	2019	2020
PERSONNEL	Adopted	Approved
121100111122	Adopted	Approved
Salaries-Mgmt	218,650	225,000
Fringe Benefits	16,728	17,213
TOTAL	235,378	242,213
SERVICES		
Communications	4,800	5,400
Professional Services	0	0
Utilities	0	0
Insurance	0	0
Rentals	0	0
Maintenance & Repairs	500	500
Contracted Services	11,080	11,580
TOTAL	16,380	17,480
SUPPLIES		
Supplies	6,530	6,530
Minor Capital Equipment	7,657	7,657
TOTAL	14,187	14,187
OTHER	0	0
	· · · · · · · · · · · · · · · · · · ·	
TOTAL APPROPRIATION	265,945	273,880

JOB	2019	2020	2019	2020
CLASSIFICATION	Adopted	Approved	Adopted	Approved
Mayor	1	1	80,000	80,000
Sr Advisor To Mayor For	1	1	30,700	30,000
Ed/Youth/Civic Enggmt				
Special Assistant To The Mayor	1	1	62,500	65,000
Confidential Secretary	1	1	45,450	50,000
Total Management	4	4	218,650	225,000
FICA			16,728	17,213
Total Fringe Benefits			16,728	17,213
TOTAL	4	4	235,378	242,213

GENERAL GOVERNMENT

MAYOR - 0102

EMPLOYEE	i	<u>POSITION</u>		ANNI <u>D.O.</u>		END	2019 O OF YR ALARY	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	<u>FICA</u>	FRINGE BENEFITS	<u>TOTAL</u>
		MAYOR	1	6	2014	\$	80,000.00	0.00	0.00	0.00	80,000.00	0.00	6,120.00	0.00	86,120.00
VACANT	POSITION	SR ADVISOR TO MAYOR FOR ED/YOUTH/CIVIC ENGGMT	1	6	2014	\$	30,000.00	0.00	0.00	0.00	30,000.00	0.00	2,295.00	0.00	32,295.00
		SPECIAL ASSISTANT TO THE MAYOR	1	2	2018	\$	62,500.00	2,500.00	0.00	0.00	65,000.00	0.00	4,973.00	0.00	69,973.00
		CONFIDENTIAL SECRETARY (MAYOR'S OFFICE)	6	25	2018	\$	48,000.00	2,000.00	0.00	0.00	50,000.00	0.00	3,825.00	0.00	53,825.00
4.00)	MANAGEMENT TOTALS				2	220,500.00	4,500.00	0.00	0.00	225,000.00	0.00	17,213.00	0.00	242,213.00
4.00)	TOTAL				2	220,500.00	4,500.00	0.00	0.00	225,000.00	0.00	17,213.00	0.00	242,213.00
TOTAL SAL	ARIES, LUMP SUM,	OVERTIME, FICA AND FRINGE BENEFITS									225,000.00	0.00	17,213.00	0.00	242,213.00

Expenditure Line Item

BUDGET UNIT: 01000102 OFFICE OF THE MAYOR

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$191,462	\$164,043	\$208,855	\$218,650	\$225,000
414100 SALARIES/WAGES	\$191,462	\$164,043	\$208,855	\$218,650	\$225,000
419001 SOCIAL SECURITY	\$14,065	\$11,994	\$15,312	\$16,728	\$17,213
419100 FRINGE BENEFITS	\$14,065	\$11,994	\$15,312	\$16,728	\$17,213
419995 PERSONNEL	\$205,527	\$176,036	\$224,167	\$235,378	\$242,213
420010 ADVERTISING	\$0	\$0	\$362	\$2,000	\$2,000
420020 PRINTING	\$330	\$1,189	\$2,048	\$2,500	\$3,100
420040 TELEPHONE	\$1,591	\$0	\$0	\$0	\$0
420050 POSTAGE	\$5	\$0	\$0	\$300	\$300
420100 COMMUNICATIONS	\$1,925	\$1,189	\$2,410	\$4,800	\$5,400
425000 OFFICE EQUIPMENT	\$0	\$0	\$0	\$500	\$500
425100 MAINT & REPAIRS	\$0	\$0	\$0	\$500	\$500
429001 TUITION/TRAINING	\$0	\$585	\$398	\$1,000	\$1,000
429009 ADMIN/TRUSTEE FEE	\$0	\$61	\$30	\$80	\$80
429014 CONTRACTED PERSONNEL SVS.	\$1,494	\$0	\$5,787	\$3,000	\$3,000
429015 TRAVEL	\$0	\$0	\$0	\$1,500	\$1,500
429016 CONFERENCES	\$1,159	\$0	\$0	\$2,500	\$3,000
429017 MEMBERSHIPS	\$1,500	\$1,539	\$2,362	\$3,000	\$3,000
429100 CONTRACTED SRVC	\$4,153	\$2,185	\$8,578	\$11,080	\$11,580
429995 SERVICES	\$6,078	\$3,374	\$10,988	\$16,380	\$17,480
430009 OFFICE	\$2,941	\$4,770	\$3,090	\$6,230	\$6,230
430099 MISC SUPPLIES AND EXP	\$0	\$264	\$264	\$300	\$300
430100 SUPPLIES & EXP	\$2,941	\$5,034	\$3,355	\$6,530	\$6,530
439015 OFFICE EQUIPMENT	\$0	\$2,904	\$3,222	\$7,657	\$7,657
439100 MINOR CAPITAL	\$0	\$2,904	\$3,222	\$7,657	\$7,657
439995 SUPPLIES	\$2,941	\$7,938	\$6,576	\$14,187	\$14,187
453049 LEASE PURCHASE	\$1,255	\$0	\$0	\$0	\$0
453100 CAPITAL OUTLAY	\$1,255	\$0	\$0	\$0	\$0
499995 OTHER	\$1,255	\$0	\$0	\$0	\$0
01000102 OFFICE OF THE MAYOR	\$215,800	\$187,348	\$241,731	\$265,945	\$273,880

OFFICE OF THE CITY CONTROLLER

The Office of City Controller is an autonomous office of City government headed by the City Controller, an independently elected official. This office is responsible for the review and approval of all expenditures and obligations of the City. Performing the internal audit function requires that all purchase orders, warrants, contracts, and agreements be reviewed for compliance with the Third Class City Code, other State laws, City of Harrisburg administrative policies, and City ordinances. The signature of the City Controller is a legal requirement on all of the aforementioned documents. This office also issues monthly financial reports to the Mayor and City Council, which analyze revenues and expenditures for all budgeted funds.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0103 City Controller's Office

Allocation Plan

	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
LINGONNEL	Adoptod	Approvou	OLAGON TOATTON	Adoptod	Арріотоц	Adoptod	дррготоц
Salaries-Mgmt	95,000	96,500	City Controller	1	1	20,000	20,000
Salaries-BU	45,821	46,731	Chief Deputy Controller	1	1	75,000	76,500
Fringe Benefits	10,924	10,959					
			Total Management	2	2	95,000	96,500
TOTAL	151,745	154,190					
SERVICES			Auditor II	1	1	45,281	46,191
			Payroll Related Expenses			540	540
Communications	1,500	1,500					
Professional Services	8,000	8,000	Total Bargaining Unit	1	1	45,821	46,731
Utilities	0	0					
Insurance	0	0	FICA			10,924	10,959
Rentals	0	0					
Maintenance & Repairs	1,000	1,000	Total Fringe Benefits			10,924	10,959
Contracted Services	0	0	TOTAL	3	3	151,745	154,190
TOTAL	10,500	10,500	TOTAL		3	131,743	134,130
TOTAL	10,300	10,500					
SUPPLIES							
Supplies	2,250	2,250					
Minor Capital Equipment	· ·	6,950					
	,	,					
TOTAL	9,200	9,200					
OTHER	0	0					
TOTAL APPROPRIATION	171,445	173,890					

CITY CONTROLLER

CITY CONTROLLER - 0103

<u>EMPLOYEE</u>	POSITION CHIEF DEPUTY CONTROLLER	ANNIV. / D.O.H.		2020 GRADE/STEP INCREASE 1,500.00	2020 ANNUAL INCREASE	2020 LONG.	2020 <u>SALARY</u> 76,500.00	2020 LUMP SUM	FICA 5,853.00	FRINGE BENEFITS 0.00	TOTAL 82,353.00
2.00	CITY CONTROLLER MANAGEMENT TOTALS AUDITOR II	1 6 2014	95,000.00	1,500.00	0.00	0.00	20,000.00 96,500.00	0.00	7,383.00 7,383.00	0.00	21,530.00
1.00	BARGAINING UNIT TOTALS WORKING OUT OF CLASS	1 12 2015	45,733.61	0.00	457.34 457.34	0.00	46,191.00 46,191.00 540.00	0.00	3,534.00 3,534.00 42.00	0.00	49,725.00 49,725.00 582.00
3.00 OVERTIME TOTAL SALARIES, LUMP S	TOTAL SUM, OVERTIME, FICA AND FRINGE BENEFITS	}	141,273.61	1,500.00	457.34	0.00	143,231.00 0.00 143,231.00	0.00 0.00 0.00	10,959.00 0.00 10,959.00	0.00 0.00 0.00	0.00 154,190.00

Expenditure Line Item

BUDGET UNIT: 01000103 OFFICE OF CITY CONTROLLER

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$135,070	\$140,640	\$141,323	\$142,774	\$143,231
414100 SALARIES/WAGES	\$135,070	\$140,640	\$141,323	\$142,774	\$143,231
419001 SOCIAL SECURITY	\$10,020	\$10,363	\$10,342	\$10,924	\$10,959
419100 FRINGE BENEFITS	\$10,020	\$10,363	\$10,342	\$10,924	\$10,959
419995 PERSONNEL	\$145,090	\$151,002	\$151,665	\$153,698	\$154,190
420041 E-MAIL/INTERNET	\$82	\$0	\$40	\$1,500	\$1,500
420100 COMMUNICATIONS	\$82	\$0	\$40	\$1,500	\$1,500
421030 CONSULTING	\$61	\$0	\$0	\$8,000	\$8,000
421100 PROFESSIONAL SRVC	\$61	\$0	\$0	\$8,000	\$8,000
425090 MAINT SERV CONTRACT	\$40	\$0	\$0	\$1,000	\$1,000
425100 MAINT & REPAIRS	\$40	\$0	\$0	\$1,000	\$1,000
429995 SERVICES	\$183	\$0	\$40	\$10,500	\$10,500
430009 OFFICE	\$353	\$882	\$1,140	\$2,250	\$2,250
430100 SUPPLIES & EXP	\$353	\$882	\$1,140	\$2,250	\$2,250
439015 OFFICE EQUIPMENT	\$2,809	\$0	\$261	\$6,950	\$6,950
439100 MINOR CAPITAL	\$2,809	\$0	\$261	\$6,950	\$6,950
439995 SUPPLIES	\$3,162	\$882	\$1,401	\$9,200	\$9,200
01000103 CITY CONTROLLER	\$148,435	\$151,884	\$153,106	\$173,398	\$173,890

OFFICE OF THE CITY TREASURER

The Office of City Treasurer is headed by the City Treasurer, an independently elected official. The City Treasurer is responsible for the collection, safekeeping, and investment of City revenues; including all fees, fines, and taxes. The City Treasurer also serves as collector for Harrisburg School District taxes. Computer technology advancements have improved the collection of payments and the reporting of such receipts. Examples include: direct debit; processing scannable tax, utility bills and parking tickets; various banking software; acceptance of credit and debit cards for all payments; automatic payment plan options; electronic funds transfer acceptance; computerized processing of multiple payments; computerized returned check procedures; and the use of computer generated lists to process payments. Additional improvements still in the testing phase include: internet payments, on-line bill payment, on-line electronic check acceptance.

All monies collected are invested utilizing several money management techniques to optimize interest earnings while ensuring the safety of funds. Economic trends and monitoring of the financial markets allow for maximized yield investment strategies.

The City Treasurer must sign all checks disbursed for payroll and the receipt of goods or services, in addition to coordinating all electronic fund transfers and receipts. This office is responsible for obtaining all information necessary for issuing Municipal Fire Certificates in accordance with the City and State fire insurance escrow laws. Treasury prepares and distributes to departments monthly reports for City investments, paid invoices, credit card activity, and the cumulative history of insufficient funds checks. On a daily basis, Treasury monitors the City's bank accounts electronically. The Treasurer also executes funding transfers for debt service payments on all outstanding City bond and note issues. This office has the authority to manage all bank accounts of the City, including the transfer of funds between different bank accounts and the reconciliation to the City's general ledger.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0104 City Treasurer's Office

Allocation Plan

Position Control

					1		1
	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salaries-Mgmt		163,624	City Treasurer	1	1	20,000	20,000
Salaries-BU	168,205	168,205	Deputy Treasurer	1	1	76,500	81,200
Overtime	0	0	Assistant Deputy Treasurer	1	1	59,160	62,424
Fringe Benefits	24,727	25,387					
Temporary	0	0	Total Management	3	3	155,660	163,624
TOTAL	348,592	357,216					
			Auditor II	1	1	46,884	46,884
SERVICES			Lead Cashier	1	1	45,147	45,147
			Customer Service Representative (Billing)	0.75	0.75	31,474	31,474
Communications	14,000	13,500	Accounting Clerk V	1	1	44,700	44,700
Professional Services	10,000	10,000					
Utilities	0	0	Total Bargaining Unit	3.75	3.75	168,205	168,205
Insurance	3,000	2,000					
Rentals	0	0	Overtime			0	0
Maintenance & Repairs	31,500	33,500					
Contracted Services	3,400	3,700	FICA			24,727	25,387
TOTAL	61,900	62,700	Total Fringe Benefits			24,727	25,387
SUPPLIES			TOTAL	6.75	6.75	348,592	357,216
00.7 2.20			101712	00	00	0.10,002	331,213
Supplies	5,000	4,000					
Minor Capital Equipment	7,000	7,000					
Willion Capital Equipment	7,000	7,000					
TOTAL	12,000	11,000					
	,	,,.					
OTHER	0	0					
TOTAL APPROPRIATION	422,492	430,916					
	*						

CITY TREASURER - 0104

					2019	2020	2020						
			ANN	IV. /	END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
<u>EMPLOYEE</u>	<u>POSITION</u>		D.C	<u>.H.</u>	SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	FICA	BENEFITS	<u>TOTAL</u>
	DEPUTY TREASURER	1	8	2007	\$ 76,500.00	4,700.00	0.00	0.00	81,200.00	0.00	6,212.00	0.00	87,412.00
	ASSISTANT DEPUTY TREASURER	1	25		\$ 59,160.00		0.00	0.00	62,424.00		4,776.00	0.00	67,200.00
	CITY TREASURER	7	5	2016	\$ 20,000.00	0.00	0.00	0.00	20,000.00	0.00	1,530.00	0.00	21,530.00
3.00	MANAGEMENT TOTALS				155,660.00	7,964.00	0.00	0.00	163,624.00	0.00	12,518.00	0.00	176,142.00
	AUDITOR II	8	12	1996	\$ 45,733.61	0.00	457.34	692.86	46,884.00	0.00	3,587.00	0.00	50,471.00
	LEAD CASHIER	9	27	1999			442.57	447.00	45,147.00		3,454.00	0.00	48,601.00
	CUSTOMER SERVICE REPRESENTATIVE (BILLING) 75%	5	_	2017			311.62	0.00	31,474.00		2,408.00	0.00	33,882.00
	ACCOUNTING CLERK V	1	23	2017	\$ 44,257.00	0.00	442.57	0.00	44,700.00	0.00	3,420.00	0.00	48,120.00
3.75	BARGAINING UNIT TOTALS			_	165,410.03	0.00	1,654.10	1,139.86	168,205.00	0.00	12,869.00	0.00	181,074.00
6.75	TOTAL				321,070.03	7,964.00	1,654.10	1,139.86	331,829.00	0.00	25,387.00	0.00	357,216.00
OVERTIME									0.00	0.00	0.00	0.00	0.00
TEMPORARY									0.00	0.00	0.00	0.00	0.00
TOTAL SALARIES, LUMP S	SUM, OVERTIME, FICA AND FRINGE BENEFITS								331,829.00	0.00	25,387.00	0.00	357,216.00

^{* 25%} of salary and FICA are reflected in Neighborhood Services (2562)

Expenditure Line Item

BUDGET UNIT: 01000104 OFFICE OF CITY TREASURER

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$286,154	\$316,733	\$322,237	\$323,184	\$331,829
414100	SALARIES/WAGES	\$286,154	\$316,733	\$322,237	\$323,184	\$331,829
419001	SOCIAL SECURITY	\$21,494	\$23,763	\$24,330	\$24,727	\$25,387
419100	FRINGE BENEFITS	\$21,494	\$23,763	\$24,330	\$24,727	\$25,387
419995	PERSONNEL	\$307,649	\$340,497	\$346,567	\$347,911	\$357,216
420010	ADVERTISING	\$0	\$0	\$0	\$500	\$500
420020	PRINTING	\$2,857	\$3,515	\$4,116	\$5,000	\$6,000
420040	TELEPHONE	\$895	\$238	\$480	\$2,500	\$1,000
420050	POSTAGE	\$865	\$0	\$0	\$6,000	\$6,000
420100	COMMUNICATIONS	\$4,617	\$3,753	\$4,596	\$14,000	\$13,500
421010	LEGAL	\$0	\$0	\$0	\$10,000	\$10,000
421100	PROFESSIONAL SRVC	\$0	\$0	\$0	\$10,000	\$10,000
423090	PUBLIC OFF PREM	\$0	\$1,619	\$1,619	\$3,000	\$2,000
423100	INSURANCE	\$0	\$1,619	\$1,619	\$3,000	\$2,000
425000	OFFICE EQUIPMENT	\$0	\$0	\$0	\$2,500	\$2,500
425090	MAINT SERV CONTRACT	\$26,123	\$26,160	\$26,938	\$29,000	\$31,000
425100	MAINT & REPAIRS	\$26,123	\$26,160	\$26,938	\$31,500	\$33,500
429014	CONTRACTED PERSONNEL SVS.	\$1,530	\$0	\$0	\$2,000	\$2,000
429015	TRAVEL	\$0	\$0	\$0	\$200	\$500
429016	CONFERENCES	\$0	\$500	\$0	\$1,000	\$1,000
429017	MEMBERSHIPS	\$75	\$195	\$120	\$200	\$200
429100	CONTRACTED SRVC	\$1,605	\$695	\$120	\$3,400	\$3,700
429995	SERVICES	\$32,344	\$32,227	\$33,273	\$61,900	\$62,700
430008	DATA PROCESSING	\$0	\$0	\$0	\$1,000	\$1,000
430009	OFFICE	\$980	\$573	\$472	\$1,000	\$1,000
430042	TOOLS & HARDWARE	\$0	\$104	\$0	\$2,000	\$1,000
430099	MISC SUPPLIES AND EXP	\$315	\$390	\$0	\$1,000	\$1,000
430100	SUPPLIES & EXP	\$1,295	\$1,067	\$472	\$5,000	\$4,000
439015	OFFICE EQUIPMENT	\$1,506	\$6,453	\$0	\$7,000	\$7,000
439100	MINOR CAPITAL	\$1,506	\$6,453	\$0	\$7,000	\$7,000
439995	SUPPLIES	\$2,801	\$7,520	\$472	\$12,000	\$11,000
452000	BUILDINGS AND STRUCTURES	\$0	\$12,854	\$0	\$0	\$0
450100	CAPITAL OUTLAY	\$0	\$12,854	\$0	\$0	\$0
499995	OTHER	\$0	\$12,854	\$0	\$0	\$0
010001	04 CITY TREASURER	\$342,794	\$393,097	\$380,312	\$421,811	\$430,916

Law Bureau

OFFICE OF THE CITY SOLICITOR

The City Solicitor's Office is responsible for handling all legal matters affecting the City. This entails providing legal counsel to the Mayor, the City Controller, the City Treasurer, and City Council.

This office manages all legal action taken by the City and defends or supervises the defense of actions filed against the City, including all labor law matters. It reviews and provides administrative legal support for all bond issuances prepares and files all proofs of claim on behalf of the City in bankruptcy proceedings and represents the City in all such proceedings. It also plays a significant role in major projects undertaken by the City and handles real estate transfers and loan closings for the Department of Community and Economic Development.

Law Bureau staff prosecutes codes violations, violations of City ordinances, bad check cases, and other criminal offenses in the name of the Commonwealth, and participate in all tax assessment appeals filed by property owners. The Office drafts or reviews, for form and legality, all legislation considered by Council and all City contracts. The City Solicitor provides legal opinions to department directors, bureau chiefs, and their staff, to assure legal compliance in matters affecting their departments and assists the Department of Administration's efforts to recover delinquent taxes and utilities. The City Solicitor's opinion on legal matters is final within City government.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0105 City Solicitor's Office

Allocation Plan

	2019	2020
PERSONNEL	Adopted	Approved
Salaries-Mgmt	421,920	455,400
Temporary	0	0
Fringe Benefits	32,280	34,840
TOTAL	454,200	490,240
SERVICES		
Communications	4,000	5,040
Professional Services	214,500	214,790
Utilities	0	0
Insurance	0	0
Rentals	0	0
Maintenance & Repairs	0	0
Contracted Services	14,242	13,447
TOTAL	232,742	233,277
SUPPLIES		
Supplies	38,750	33,825
Minor Capital Equipment	12,000	7,240
TOTAL	50,750	41,065
OTHER	0	0
TOTAL APPROPRIATION	737,692	764,582

JOB	2019	2020	2019	2020
CLASSIFICATION	Adopted	Approved	Adopted	Approved
City Solicitor	1	1	95,000	96,900
Sr. Deputy City Solicitor	1	1	86,700	90,000
Deputy City Solicitor	1	1	76,500	85,000
Assist. City Solicitor/Contracts	1	1	68,000	76,500
Confidential Legal Secretary II	1	1	48,720	52,000
Legal Assistant	1	1	52,000	55,000
Reallocation			(5,000)	0
Total Management	6	6	421,920	455,400
Overtime			0	0
FICA			32,280	34,840
Concessions			0	0
Total Fringe Benefits			32,280	34,840
Total Fringe Benefits			32,280	34,840

GENERAL GOVERNMENT

CITY SOLICITOR - 0105

OIT FOOLIOIT	1011-0100													
						2019	2020	2020						
				ANNI	V. /	END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
EMPLOYE	<u>E</u>	<u>POSITION</u>		D.O.	<u>.H.</u>	SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	<u>FICA</u>	BENEFITS	<u>TOTAL</u>
		CITY SOLICITOR	1	6	2014 \$	95,000.00	1,900.00	0.00	0.00	96,900.00	0.00	7,413.00	0.00	104,313.00
		SENIOR DEPUTY CITY SOLICITOR	8	21	2017 \$	86,700.00	3,300.00	0.00	0.00	90,000.00	0.00	6,885.00	0.00	96,885.00
VACANT	POSITION	DEPUTY CITY SOLICITOR	2	5	2018 \$	76,500.00	8,500.00	0.00	0.00	85,000.00	0.00	6,503.00	0.00	91,503.00
		ASSISTANT CITY SOLICITOR (CONTRACTS)	5	6	2019 \$	68,000.00	8,500.00	0.00	0.00	76,500.00	0.00	5,853.00	0.00	82,353.00
		CONFIDENTIAL LEGAL SECRETARY II	9	12	2011 \$	48,720.00	3,280.00	0.00	0.00	52,000.00	0.00	3,978.00	0.00	55,978.00
		LEGAL ASSISTANT	4	29	2019 \$	52,000.00	3,000.00	0.00	0.00	55,000.00	0.00	4,208.00	0.00	59,208.00
6	3.00	TOTAL				426,920.00	28,480.00	0.00	0.00	455,400.00	0.00	34,840.00	0.00	490,240.00
OVERTIME										0.00	0.00	0.00	0.00	0.00
TOTAL SALA	TOTAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS 455,400.00 0.00 34,840.00 0.00 490,240.00													

Expenditure Line Item

BUDGET UNIT: 01000105 OFFICE OF CITY SOLICITOR

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$322,189	\$347,400	\$366,429	\$421,920	\$455,400
414100	SALARIES/WAGES	\$322,189	\$347,400	\$366,429	\$421,920	\$455,400
419001	SOCIAL SECURITY	\$23,890	\$25,962	\$27,433	\$32,280	\$34,840
419100	FRINGE BENEFITS	\$23,890	\$25,962	\$27,433	\$32,280	\$34,840
419995	PERSONNEL	\$346,079	\$373,362	\$393,861	\$454,200	\$490,240
420010	ADVERTISING	\$1,410	\$1,797	\$1,219	\$2,000	\$2,040
420020	PRINTING	\$1,672	\$905	\$2,460	\$2,000	\$3,000
420040	TELEPHONE	\$3,086	\$0	\$0	\$0	\$0
420050	POSTAGE	\$121	\$0	\$0	\$0	\$0
420100	COMMUNICATIONS	\$6,289	\$2,702	\$3,679	\$4,000	\$5,040
421010	LEGAL	\$191,011	\$166,202	\$129,517	\$200,000	\$200,000
421030	CONSULTING	\$0	\$0	\$0	\$12,000	\$12,240
421060	STENOGRAPHER	\$330	\$350	\$736	\$1,000	\$1,020
421080	FILING FEES	\$708	\$724	\$147	\$1,500	\$1,530
421100	PROFESSIONAL SRVC	\$192,048	\$167,276	\$130,400	\$214,500	\$214,790
429001	TUITION/TRAINING	\$1,775	\$1,040	\$1,274	\$4,000	\$4,080
429009	ADMIN/TRUSTEE FEE	\$30	\$30	\$61	\$42	\$43
429014	CONTRACTED PERSONNEL SVS.	\$580	\$0	\$0	\$4,000	\$3,000
429015	TRAVEL	\$0	\$9	\$0	\$1,500	\$1,530
429016	CONFERENCES	\$0	\$0	\$350	\$1,500	\$1,530
429017	MEMBERSHIPS	\$2,529	\$2,985	\$2,166	\$3,200	\$3,264
429100	CONTRACTED SRVC	\$4,914	\$4,065	\$3,851	\$14,242	\$13,447
429995	SERVICES	\$203,251	\$174,042	\$137,930	\$232,742	\$233,277
430002	SOFTWARE	\$0	\$1,036	\$0	\$3,000	\$3,060
430003	SUBSCRIPTIONS	\$25,068	\$25,493	\$30,666	\$35,000	\$30,000
430009	OFFICE	\$502	\$873	\$747	\$750	\$765
430100	SUPPLIES & EXP	\$25,570	\$27,402	\$31,413	\$38,750	\$33,825
439015	OFFICE EQUIPMENT	\$2,387	\$1,390	\$0	\$12,000	\$7,240
439100	MINOR CAPITAL	\$2,387	\$1,390	\$0	\$12,000	\$7,240
439995	SUPPLIES	\$27,957	\$28,792	\$31,413	\$50,750	\$41,065
453049	LEASE PURCHASE	\$1,195	\$0	\$0	\$0	\$0
453100	CAPITAL OUTLAY	\$1,195	\$0	\$0	\$0	\$0
499995	OTHER	\$1,195	\$0	\$0	\$0	\$0
010001	05 CITY SOLICITOR	\$578,482	\$576,197	\$563,204	\$737,692	\$764,582

COMMUNICATIONS BUREAU

BUREAU OF COMMUNICATION

The Bureau of Communications manages all internal and external communications and marketing for government operations of the City of Harrisburg. It is responsible for graphic, photo, video, audio and information services, as well as for the City's 311 system and atrium Help Desk. The bureau organizes news conferences, issues news releases, media advisories as well as online and social media communications. The Bureau of Communications also manages media relations, organizes informational events and campaigns, as well as manages WHBG Channel 20, the government access cable television channel and station. The bureau manages relations with adjacent government agencies to ensure compliance with the City's Cable Television Franchise agreement.

EXPENDITURE ANALYSIS DETAIL 2020 PROPOSED BUDGET

General Fund 0114 Communication

Allocation Plan

	2019	2020
PERSONNEL	Adopted	Approved
Calariaa Mamt	224 445	146.075
Salaries-Mgmt Salaries-BU	231,145 40,251	146,975 40,654
Fringe Benefits	20,765	14,356
Overtime	20,703	14,330
Overtime	U	U
TOTAL	292,161	201,985
050//050		
SERVICES		
Communications	2,600	4,500
Professional Services	0	0
Utilities	0	0
Insurance	0	0
Rentals	18,000	10,000
Maintenance & Repairs	500	500
Contracted Services	12,500	14,800
TOTAL	33,600	29,800
	00,000	
SUPPLIES		
Supplies	10,500	9,000
Minor Capital Equipment	6,000	5,500
Willion Capital Equipment	0,000	3,300
TOTAL	16,500	14,500
	_	_
OTHER	0	0
TOTAL APPROPRIATION	342,261	246,285

JOB	2019	2020	2019	2020
CLASSIFICATION	Adopted	Approved	Adopted	Approved
Communitions Director	1	0	71,050	0
Community Services Coordinator	1	0	55,550	0
Production Tech Mgr (WHBG)	1	0	55,825	0
Communications Manager	0	1	65,000	65,975
Commu. Asstn & Graphic Design Spclt	1	1	50,000	51,000
Production Technician (Part-Time)	0	1	20,000	30,000
Reallocation			(86,280)	
Total Management	4	3	231,145	146,975
Atrium Receptionist	1	1	40,251	40,654
Total Bargaining Unit	1	1	40,251	40,654
Overtime			0	0
FICA			20,765	14,356
Total Fringe Benefits			20,765	14,356
TOTAL	5	4	292,161	201,985

BUREAU OF COMMUNICATION

Bureau of Communication - 0114

<u>EMPLOYEE</u>	<u>POSITION</u>		ANNI D.O.		2019 END OF YR <u>SALARY</u>	2020 GRADE/STEP <u>INCREASE</u>	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	<u>FICA</u>	FRINGE BENEFITS	<u>TOTAL</u>
	COMMUNICATIONS MANAGER	10	23	2012	65,000.00	975.00	0.00	0.00	65,975.00	0.00	5,048.00	0.00	71,023.00
	COMMUNICATIONS ASSISTN & GRAPHIC DESIGN SPCLT	12	13	2017	50,000.00	1,000.00	0.00	0.00	51,000.00	0.00	3,902.00	0.00	54,902.00
	PRODUCTION TECHNICIAN (PART-TIME)	8	5	2019	\$ 20,000.00	10,000.00	0.00	0.00	30,000.00	0.00	2,295.00	0.00	32,295.00
3.00	MANAGEMENT TOTALS				135,000.00	11,975.00	0.00	0.00	146,975.00	0.00	11,245.00	0.00	158,220.00
	ATRIUM RECEPTIONIST	1	25	2016	40,251.05	0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
1.00	BARGAINING UNIT TOTALS				40,251.05	0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
4.00	TOTAL				175,251.05	11,975.00	402.51	0.00	187,629.00	0.00	14,356.00	0.00	201,985.00
OVERTIME									0.00	0.00	0.00	0.00	0.00
TOTAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS 187,629.00 0.00 14,356.00 0.00									201,985.00				

Expenditure Line Item

BUDGET UNIT: 01010114 BUREAU OF COMMUNICATION

Acco	ount	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAG	GES	\$197,475	\$266,587	\$179,530	\$271,396	\$187,629
416000 OVERTIME		\$0	\$0	\$207	\$0	\$0
414100 SALARIES/WA	GES	\$197,475	\$266,587	\$179,737	\$271,396	\$187,629
419001 SOCIAL SECURIT	Υ	\$14,491	\$19,733	\$13,387	\$20,765	\$14,356
419100 FRINGE BENEF	ITS	\$14,491	\$19,733	\$13,387	\$20,765	\$14,356
419995 PERSONNEL		\$211,966	\$286,320	\$193,123	\$292,161	\$201,985
420010 ADVERTISING		\$0	\$1,107	\$54	\$2,500	\$2,500
420030 PHOTOGRAPHY		\$0	\$3,664	\$0	\$0	\$2,000
420040 TELEPHONE		\$3,055	\$0	\$0	\$0	\$0
420050 POSTAGE		\$0	\$0	(\$25)	\$100	\$0
420100 COMMUNICATI	IONS	\$3,055	\$4,771	\$29	\$2,600	\$4,500
424020 WEB/SOFTWARE	SERVICES	\$0	\$8,905	\$14,035	\$18,000	\$10,000
424100 RENTALS		\$0	\$8,905	\$14,035	\$18,000	\$10,000
425090 MAINT SERV CON	NTRACT	\$0	\$0	\$0	\$500	\$500
425100 MAINT & REPA	IRS	\$0	\$0	\$0	\$500	\$500
429001 TUITION/TRAINI	NG	\$795	\$0	\$1,112	\$4,500	\$2,500
429009 ADMIN/TRUSTEE	FEE	\$30	\$0	\$91	\$0	\$0
429090 MISC CONTRACT	ED SRVCS	\$7,304	\$6,853	\$3,070	\$8,000	\$12,300
429100 CONTRACTED S	SRVC	\$8,130	\$6,853	\$4,273	\$12,500	\$14,800
429995 SERVICES		\$11,185	\$20,530	\$18,337	\$33,600	\$29,800
430003 SUBSCRIPTIONS		\$0	\$0	\$2,000	\$2,500	\$0
430004 AUDIO-VISUAL		\$2,650	\$3,895	\$3,108	\$3,500	\$3,500
430009 OFFICE		\$1,269	\$1,761	\$0	\$0	\$1,000
430015 WEB SERVICES		\$9,059	\$976	\$0	\$0	\$0
430099 MISC SUPPLIES A	AND EXP	\$1,880	\$1,463	\$3,088	\$4,500	\$4,500
430100 SUPPLIES & EX	(P	\$14,858	\$8,094	\$8,196	\$10,500	\$9,000
439015 OFFICE EQUIPME	NT	\$7,947	\$3,055	\$4,850	\$6,000	\$5,500
439100 MINOR CAPITA	AL	\$7,947	\$3,055	\$4,850	\$6,000	\$5,500
439995 SUPPLIES		\$22,805	\$11,149	\$13,045	\$16,500	\$14,500
01010114 COMMUNIC	ATION	\$245,956	\$317,999	\$224,505	\$342,261	\$246,285

OFFICE OF SOCIAL EQUITY/AFFIRMATIVE ACTION

The Office is charged with the monitoring of City Government services and business practices to ensure that the City of Harrisburg is in compliance with federal and state anti-discrimination laws and regulations relating to equal opportunity and affirmative action programs. This office executes and assesses the City of Harrisburg's affirmative action/equal opportunity program.

EXPENDITURE ANALYSIS DETAIL 2020 PROPOSED BUDGET

General Fund

0115 Social Equity/Affirmative Action

Allocation Plan

PERSONNEL	2019 Adopted	2020 Approved	JOB CLASSIFICATION	2019 Adopted	2020 Approved	2019 Adopted	2020 Approved
Salaries-Mgmt Fringe Benefits		62,930 4,815	Dir. of Social Equity/Affir Action	1	1	62,930	62,930
i illige bellellis	4,745	4,013	Total Management	1	1	62,930	62,930
TOTAL	67,673	67,745	Ü			,	,
SERVICES			FICA			4,743	4,815
Communications	500	0	Total Fringe Benefits			4,743	4,815
Professional Services	5,000	0					
Utilities	0	0	TOTAL	1	1	67,673	67,745
Insurance	0	0					
Rentals	0	0					
Maintenance & Repairs	0	0					
Contracted Services	5,600	0					
TOTAL	11,100	0					
SUPPLIES							
Supplies	3,475	0					
Minor Capital Equipment	0	0					
TOTAL	3,475	0					
OTHER	0	0					
	82,248	67,745					

OFFICE OF SOCIAL EQUITY/AFFIRMATIVE ACTION

SOCIAL EQUITY/AFFIRMATIVE ACTION - 0115

EMPLOYEE	<u>POSITION</u>	2019 ANNIV./ END OF YR <u>D.O.H.</u> <u>SALARY</u>	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	<u>FICA</u>	FRINGE BENEFITS	<u>TOTAL</u>
VACANT POSITION	DIRECTOR OF SOCIAL EQUITY/AFFIRMATIVE ACTION	7 10 2017 \$ 62,930.00	0.00	0.00	0.00	62,930.00	0.00	4,815.00	0.00	67,745.00
1.00	MANAGEMENT TOTALS	62,930.00	0.00	0.00	0.00	62,930.00	0.00	4,815.00	0.00	67,745.00
1.00	TOTAL	62,930.00	0.00	0.00	0.00	62,930.00	0.00	4,815.00	0.00	67,745.00
TOTAL SALARIES, OVERTI	ME, FICA AND FRINGE BENEFITS					62,930.00	0.00	4,815.00	0.00	67,745.00

Expenditure Line Item

BUDGET UNIT: 01010115 OFFICE OF SOCIAL EQUITY/AFFIRMATIVE ACTION

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$70,333	\$62,000	\$40,399	\$62,930	\$62,930
414100 SALARIES/WAGES	\$70,333	\$62,000	\$40,399	\$62,930	\$62,930
419001 SOCIAL SECURITY	\$5,258	\$4,648	\$3,028	\$4,743	\$4,815
419100 FRINGE BENEFITS	\$5,258	\$4,648	\$3,028	\$4,743	\$4,815
419995 PERSONNEL	\$75,591	\$66,648	\$43,427	\$67,673	\$67,745
420010 ADVERTISING	\$0	\$0	\$491	\$500	\$0
420100 COMMUNICATIONS	\$0	\$0	\$491	\$500	\$0
421060 STENOGRAPHER	\$0	\$0	\$0	\$5,000	\$0
421100 PROFESSIONAL SRVC	\$0	\$0	\$0	\$5,000	\$0
429001 TUITION/TRAINING	\$1,899	\$5,058	\$1,400	\$5,600	\$0
429090 MISC CONTRACTED SRVCS	\$0	\$988	\$0	\$0	\$0
429100 CONTRACTED SRVC	\$1,899	\$6,046	\$1,400	\$5,600	\$0
429995 SERVICES	\$1,899	\$6,046	\$1,891	\$11,100	\$0
430009 OFFICE	\$0	\$2,992	\$0	\$645	\$0
430099 MISC SUPPLIES AND EXP	\$0	\$251	\$892	\$2,830	\$0
430100 SUPPLIES & EXP	\$0	\$3,243	\$892	\$3,475	\$0
439015 OFFICE EQUIPMENT	\$1,309	\$150	\$0	\$0	\$0
439100 MINOR CAPITAL	\$1,309	\$150	\$0	\$0	\$0
439995 SUPPLIES	\$1,309	\$3,393	\$892	\$3,475	\$0
01010115 SOCIAL EQUITY/AFFIRMATIVE ACTION	\$78,800	\$76,088	\$46,210	\$82,248	\$67,745

DEPARTMENT OF ADMINISTRATION

EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
DEPARTMENT OF ADMINISTRA	ATION				
0110 OFFICE OF THE BUSINES	SS ADMINISTR	<u>ATOR</u>			
Personnel	103,529	200,088	170,925	175,470	258,361
Services	44	45,920	50,247	65,550	70,525
Supplies	1,832	1,951	3,997	5,100	5,568
Other	0	0	0	0	0
TOTALS	105,405	247,959	225,169	246,120	334,454
0113 BUREAU OF GRANTS					
Personnel	0	0	58,005	60,392	69,973
Services	0	0	204	4,000	4,000
Supplies	0	0	0	500	500
Other	0	0	0	0	0
TOTALS	0	0	58,209	64,892	74,473
0116 BUREAU OF INFORMATION	ON TECHNOLO	<u>GY</u>			
Personnel	297,297	415,170	444,282	506,012	487,569
Services	432,768	402,539	376,331	616,797	582,466
Supplies	73,189	184,717	187,513	170,580	291,155
Other	524,788	130,386	521,233	701,839	750,188
TOTALS	1,328,041	1,132,812	1,529,359	1,995,228	2,111,378
0117 BUREAU OF HUMAN RES	OURCES				
Personnel	244,840	285,117	321,677	366,680	376,554
Services	47,628	44,713	70,378	123,925	74,645
Supplies	1,374	1,336	2,679	2,200	2,200
Other	6,690	0	0	0	0
TOTALS	300,531	331,166	394,733	492,805	453,399

EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
0124 BUREAU OF LICENSING,	TAXATION & C	ENTRAL SUPI	<u>PORT</u>		
Personnel	257,197	233,457	257,976	328,049	339,129
Services	117,069	195,459	176,245	254,372	280,295
Supplies	36,251	42,463	34,596	43,192	58,172
Other	87,369	0	0	0	0
TOTALS	497,885	471,379	468,816	625,613	677,597
0139 BUSINESS AND RESOUR	CE DEVELOPM	<u>IENT</u>			
Personnel	111,850	122,075	41,000	61,189	57,636
Services	1,113	2,163	150	4,750	5,525
Supplies	1,561	259	102	0	300
Other	0	0	0	0	0
TOTALS	114,524	124,497	41,252	65,939	63,461
TOTAL DEPARTMENT OF ADM	INISTRATION				
Personnel	1,014,712	1,255,907	1,293,864	1,497,792	1,589,222
Services	598,621	690,795	673,555	1,069,394	1,017,456
Supplies	114,206	230,726	228,887	221,572	357,895
Other	618,846	130,386	521,233	701,839	750,188
TOTAL EXPENDITURES	2,346,385	2,307,814	2,717,538	3,490,597	3,714,762

POSITION ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
ADMINISTRATION					
Office of the Business Administrator	1.00	1.00	0.00	3.00	3.00
Bureau of Grants	1.00	1.00	1.00	1.00	1.00
Information Technology	5.00	7.00	6.00	8.00	7.00
Human Resources	4.00	5.00	6.00	6.00	6.00
Licensing, Taxation and Central Support	5.00	4.00	4.00	5.00	6.00
Business and Resource Development	2.00	3.00	0.00	1.00	1.00
TOTAL POSITIONS	18.00	21.00	17.00	24.00	24.00

OFFICE OF THE BUSINESS ADMINISTRATOR

The Department of Administration is headed by the Chief of Staff/Business Administrator who is appointed by the Mayor and confirmed by City Council. The Department of Administration performs the risk management, technological, personnel, and central administrative functions of the City. The Chief of Staff/Business Administrator has the authority to oversee the direct management of all City departments which are under the administrative jurisdiction of the Mayor, as well as inter-action with agencies which are outside of the Executive Branch and directly manages six bureaus: Business Development, Communication, Community Development, Information Technology, Human Resources and Licensing, Taxation and Central Support. The Chief of Staff/Business Administrator serves as the Mayor's designee on various Boards and Commissions.

The Chief of Staff/Business Administrator conducts scheduled labor management meetings with each of the union groups throughout the year and resolves issues which could result in grievances whenever possible, acts as the Third-Step Hearing Officer for Union grievances in the Mayor's stead. Also, the Chief of Staff/Business Administrator has the responsibility for contract negotiations with all three union groups.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund

0110 Office of Business Administrator

Allocation Plan

	2019	2020
PERSONNEL		
PERSONNEL	Adopted	Approved
	400 000	0.40.000
Salaries-Mgmt	163,000	240,000
Fringe Benefits	12,470	18,361
TOTAL	475 470	250 204
IOTAL	175,470	258,361
SERVICES		
Communications	850	1,200
Professional Services	60,000	60,000
Utilities	0	0
Insurance	0	0
Rentals	0	0
	0	0
Maintenance & Repairs Contracted Services	_	-
Contracted Services	4,700	9,325
TOTAL	65,550	70,525
SUPPLIES		
Supplies	2,700	3,168
Minor Capital Equipment	2,400	2,400
TOTAL	5,100	5,568
OTHER	0	0
TOTAL APPROPRIATION	246,120	334,454

JOB	2019	2020	2019	2020
CLASSIFICATION	Adopted	Approved	Adopted	Approved
Business Administrator	1	1	115,000	115,000
Director of DCED	1	1	0	75,000
Confidential Secretary	1	1	48,000	50,000
Reallocation				
Total Management	3	3	163,000	240,000
FICA			12,470	18,361
Concessions			0	0
Total Fringe Benefits			12,470	18,361
TOTAL	3	3	175,470	258,361

BUSINESS ADMINISTRATOR

BUSINESS ADMINISTRATOR - 0110

<u>EMPLOYEE</u>	<u>POSITION</u>		ANNI D.O		_	2019 END OF YR SALARY	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	FICA	FRINGE BENEFITS	<u>TOTAL</u>
	BUSINESS ADMINISTRATOR	10	2	201	7 \$	115,000.00	0.00	0.00	0.00	115,000.00	0.00	8,798.00	0.00	123,798.00
	DIRECTOR - DEPARTMENT OF ECONOMIC DEVELOPMENT	9	30	201	9 \$	75,000.00	0.00	0.00	0.00	75,000.00	0.00	5,738.00	0.00	80,738.00
	CONFIDENTIAL SECRETARY TO THE BA	4	29	201	9 \$	48,000.00	2,000.00	0.00	0.00	50,000.00	0.00	3,825.00	0.00	53,825.00
3.00	MANAGEMENT TOTALS					238,000.00	2,000.00	0.00	0.00	240,000.00	0.00	18,361.00	0.00	258,361.00
3.00	TOTAL					238,000.00	2,000.00	0.00	0.00	240,000.00	0.00	18,361.00	0.00	258,361.00
TOTAL SALARIES, LUM	TOTAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS										0.00	18,361.00	0.00	258,361.00

Expenditure Line Item

BUDGET UNIT: 01010110 OFFICE OF BUSINESS ADMINISTRATOR

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$96,411	\$186,099	\$158,802	\$163,000	\$240,000
414100 SALARIES/WAGES	\$96,411	\$186,099	\$158,802	\$163,000	\$240,000
419001 SOCIAL SECURITY	\$7,118	\$13,989	\$12,124	\$12,470	\$18,361
419100 FRINGE BENEFITS	\$7,118	\$13,989	\$12,124	\$12,470	\$18,361
419995 PERSONNEL	\$103,529	\$200,088	\$170,925	\$175,470	\$258,361
420010 ADVERTISING	\$0	\$0	\$339	\$700	\$1,000
420020 PRINTING	\$0	\$97	\$136	\$150	\$200
420040 TELEPHONE	(\$45)	\$0	\$0	\$0	\$0
420100 COMMUNICATIONS	(\$45)	\$97	\$475	\$850	\$1,200
421030 CONSULTING	\$0	\$45,000	\$47,500	\$60,000	\$60,000
421100 PROFESSIONAL SRVC	\$0	\$45,000	\$47,500	\$60,000	\$60,000
429001 TUITION/TRAINING	\$89	\$823	\$1,271	\$3,000	\$5,725
429015 TRAVEL	\$0	\$0	\$0	\$300	\$600
429016 CONFERENCES	\$0	\$0	\$1,000	\$1,400	\$3,000
429100 CONTRACTED SRVC	\$89	\$823	\$2,271	\$4,700	\$9,325
429995 SERVICES	\$44	\$45,920	\$50,247	\$65,550	\$70,525
430002 SOFTWARE	\$0	\$0	\$566	\$900	\$668
430009 OFFICE	\$681	\$1,662	\$1,564	\$1,800	\$2,500
430100 SUPPLIES & EXP	\$681	\$1,662	\$2,130	\$2,700	\$3,168
439015 OFFICE EQUIPMENT	\$1,151	\$289	\$1,867	\$2,400	\$2,400
439100 MINOR CAPITAL	\$1,151	\$289	\$1,867	\$2,400	\$2,400
439995 SUPPLIES	\$1,832	\$1,951	\$3,997	\$5,100	\$5,568
01010110 BUSINESS ADMINISTRATOR	\$105,405	\$247,959	\$225,169	\$246,120	\$334,454

BUREAU OF GRANTS

The Bureau of Grant Management is responsible for all grant writing, administration and reporting of all grant funding activity of the City

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0113 Bureau of Grants

Allocation Plan

2019 Adopted	2020 Approved
Adopted	Approved
56,100	65,000
,	4,973
.,	.,0.0
60,392	69,973
500	500
1,000	1,000
0	0
0	0
1,500	1,500
0	0
1,000	1,000
4,000	4,000
500	500
0	0
500	500
0	0
64,892	74,473
	4,292 60,392 500 1,000 0 1,500 0 1,000 4,000 500 0

JOB CLASSIFICATION	2019 Adopted	2020 Approved	2019 Adopted	2020 Approved
Grants Director	1	1	56,100	65,000
Total Management	1	1	56,100	65,000
FICA			4,292	4,973
Concessions			0	0
Total Fringe Benefits			4,292	4,973
TOTAL	1	1	60,392	69,973

GRANTS MANAGEMENT

BUREAU OF GRANTS- 0113

EMPLOYEE	<u>POSITION</u>		ANNI\ D.O.I		2019 END OF YR <u>SALARY</u>	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	FICA	FRINGE BENEFITS	<u>TOTAL</u>
	GRANTS DIRECTOR	2	26	2018	\$ 56,100.00	8,900.00	0.00	0.00	65,000.00	0.00	4,973.00	0.00	69,973.00
1.00	MANAGEMENT TOTALS				56,100.00	8,900.00	0.00	0.00	65,000.00	0.00	4,973.00	0.00	69,973.00
TOTAL SALAF	IES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS							65,000.00	0.00	4,973.00	0.00	69,973.00	

Expenditure Line Item

BUDGET UNIT: 01010113 BUREAU OF GRANTS

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$0	\$0	\$53,959	\$56,100	\$65,000
414100 SALARIES/WAGES	\$0	\$0	\$53,959	\$56,100	\$65,000
419001 SOCIAL SECURITY	\$0	\$0	\$4,045	\$4,292	\$4,973
419100 FRINGE BENEFITS	\$0	\$0	\$4,045	\$4,292	\$4,973
419995 PERSONNEL	\$0	\$0	\$58,005	\$60,392	\$69,973
420010 ADVERTISING	\$0	\$0	\$0	\$500	\$500
420100 COMMUNICATIONS	\$0	\$0	\$0	\$500	\$500
421020 AUDIT	\$0	\$0	\$0	\$1,000	\$1,000
421100 PROFESSIONAL SRVC	\$0	\$0	\$0	\$1,000	\$1,000
424020 WEB/SOFTWARE SERVICES	\$0	\$0	\$204	\$1,500	\$1,500
424100 RENTALS	\$0	\$0	\$204	\$1,500	\$1,500
429001 TUITION/TRAINING	\$0	\$0	\$0	\$1,000	\$1,000
429100 CONTRACTED SRVC	\$0	\$0	\$0	\$1,000	\$1,000
429995 SERVICES	\$0	\$0	\$204	\$4,000	\$4,000
430009 OFFICE	\$0	\$0	\$0	\$500	\$500
430100 SUPPLIES & EXP	\$0	\$0	\$0	\$500	\$500
439995 SUPPLIES	\$0	\$0	\$0	\$500	\$500
01010113 BUREAU OF GRANTS	\$0	\$0	\$58,209	\$64,892	\$74,473

BUREAU OF INFORMATION TECHNOLOGY

The Bureau of Information Technology is responsible for the administration of the City's blend of mainframe, network and cloud-based computer systems. These systems are utilized by General Government and the Departments of Administration, Community and Economic Development, Public Safety and Public Works.

The bureau programs, controls, troubleshoots and monitors a wide array of mainframe-based systems used throughout the City's operations. Examples of these systems include the computerized billing system for property real estate taxes, mercantile taxes and licenses; billings for disposal and refuse charges; human resource management; Treasury accounts receivable system, insurance claims management; field reports for all service calls for police; and Codes licenses, permits, inspections and complaints.

The bureau also provides technical support and maintenance for the City's network of personal computers, laptops and mobile devices; and is responsible for the installation, maintenance, and troubleshooting of servers, routers, switches, and firewalls for the City's Local Area Network (LAN) and Wide Area Network (WAN). Responsibilities extend to troubleshooting of computer software, hardware, peripherals, telecommunications systems and services, and related equipment.

The bureau partners with various local, state and national organizations to extend and expand the technological capabilities of the City's operations. Evaluating emerging technologies and vendor offerings assists with the process of modernizing and streamlining processes and systems deployed throughout the City.

Daily responsibilities include: monitoring, configuring, and troubleshooting server backups and restoring systems; monitoring virus activity and cyber threats through a central management console; implementing LAN and local printer services; moving, adding, deleting and upgrading software.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0116 Information Technology

Allocation Plan

2019	2020
Adopted	Approved
440.005	450.040
,	452,918
,	0
*	34,651
U	0
506,012	487,569
500	500
314,000	229,000
0	5,600
0	0
0	0
207,430	247,199
94,867	100,167
616,797	582,466
95.580	206,155
75,000	85,000
170,580	291,155
704 000	750 100
701,839	750,188
1,995,228	2,111,378
	446,085 23,964 35,963 0 506,012 500 314,000 0 207,430 94,867 616,797 95,580 75,000 170,580 701,839

JOB	2019	2020	2019	2020
CLASSIFICATION	Adopted	Approved	Adopted	Approved
Director of IT	1	1	82,500	84,150
Deputy Director/ Public	1	1	75,480	76,990
Network Administrator	1	1	65,975	66,635
SR. IDMS Programmer	1	1	60,855	60,855
GIS Administrator	1	1	60,000	62,000
Systems Administrator	1	1	55,825	56,383
Help Desk/PC Specialist	1	1	45,450	45,905
Reallocation				
Total Management	7	7	446,085	452,918
Computer Operator III	1	0	23,964	0
				_
Total Bargaining Unit	1	0	23,964	0
				_
Overtime			0	0
FICA			35,963	34,651
Concessions			0	0
Total Fringe Benefits			35,963	34,651
TOTAL	8	7	506,012	487,569

INFORMATION TECHNOLOGY

INFORMATION TECHNOLOGY 0116

						2019	2020	2020						
				ANNIV	<i>'. </i>	END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
EMPLOYEE		POSITION		D.O.F	<u>1.</u>	SALARY	<u>INCREASE</u>	<u>INCREASE</u>	LONG.	SALARY	LUMP SUM	<u>FICA</u>	BENEFITS	TOTAL
		DIRECTOR - BUREAU OF INFORMATION TECHNOLOGY	7	24	2017			0.00	0.00	84,150.00		6,438.00	0.00	90,588.00
		DEPUTY DIRECTOR/PUBLIC SAFETY NETWORK ADMNTR	8	21	2017	\$ 75,480.00		0.00	0.00	76,990.00	0.00	5,890.00	0.00	82,880.00
		NETWORK ADMINISTRATOR	7	5	2016	\$ 65,975.00	659.75	0.00	0.00	66,635.00		5,098.00	0.00	71,733.00
VACANT	POSITION	SENIOR IDMS PROGRAMMER	7	2	2018	,	0.00	0.00	0.00	60,855.00		4,656.00		65,511.00
		GIS ADMINISTRATION	9	3	2019			0.00	0.00	62,000.00		4,743.00	0.00	66,743.00
		SYSTEMS ADMINISTRATOR	1	29	2018			0.00	0.00	56,383.00		4,314.00	0.00	60,697.00
		HELP DESK/PC SPECIALIST	9	8	2014	\$ 45,450.00	454.50	0.00	0.00	45,905.00	0.00	3,512.00	0.00	49,417.00
7.00		MANAGEMENT TOTALS				448,085.00	4,832.10	0.00	0.00	452,918.00	0.00	34,651.00	0.00	487,569.00
7.00		TOTAL				448,085.00	4,832.10	0.00	0.00	452,918.00	0.00	34,651.00	0.00	487,569.00
OVERTIME										0.00	0.00	0.00	0.00	0.00
TOTAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS										452,918.00	0.00	34,651.00	0.00	487,569.00

Expenditure Line Item

BUDGET UNIT: 01010116 BUREAU OF INFORMATION TECHNOLOGY

Account		2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget		
414000 SALARIES & W	'AGES	\$276,591	\$386,207	\$413,281	\$470,049	\$452,918		
414100 SALARIES/W	VAGES	\$276,591	\$386,207	\$413,281	\$470,049	\$452,918		
419001 SOCIAL SECUR	1 SOCIAL SECURITY		\$28,963	\$31,001	\$35,963	\$34,651		
419100 FRINGE BEN	EFITS	\$20,705	\$28,963	\$31,001	\$35,963	\$34,651		
419995 PERSONNEL		\$297,297	\$415,170	\$444,282	\$506,012	\$487,569		
420010 ADVERTISING		\$198	\$222	\$538	\$500	\$500		
420040 TELEPHONE		\$2,556	\$0	\$0	\$0	\$0		
420041 E-MAIL/INTER	NET	\$29,983	\$1,250	\$0	\$0	\$0		
420050 POSTAGE		\$59	\$0	\$0	\$0	\$0		
420100 COMMUNICA	ATIONS	\$32,796	\$1,472	\$538	\$500	\$500		
421030 CONSULTING		\$248,312	\$177,739	\$145,275	\$314,000	\$229,000		
421100 PROFESSION	NAL SRVC	\$248,312	\$177,739	\$145,275	\$314,000	\$229,000		
424020 WEB/SOFTWAI	RE SERVICES	\$0	\$105	\$69	\$0	\$5,600		
424100 RENTALS		\$0	\$105	\$69	\$0	\$5,600		
425090 MAINT SERV C	ONTRACT	\$144,687	\$146,531	\$214,710	\$201,430	\$240,605		
425099 OTHER CONT I	MAINT	\$0	\$5,966	\$6,145	\$6,000	\$6,594		
425100 MAINT & RE	PAIRS	\$144,687	\$152,498	\$220,855	\$207,430	\$247,199		
429001 TUITION/TRAI	NING	\$0	\$2,175	\$2,245	\$8,000	\$13,000		
429009 ADMIN/TRUST	EE FEE	\$30	\$0	\$0	\$0	\$0		
429015 TRAVEL		\$0	\$0	\$0	\$1,400	\$1,400		
429016 CONFERENCES	5	\$0	\$0	\$0	\$1,000	\$1,000		
429070 STORAGE		\$6,943	\$6,463	\$7,349	\$7,200	\$7,500		
429090 MISC CONTRA	CTED SRVCS	\$0	\$62,087	\$0	\$77,267	\$77,267		
429100 CONTRACTE	D SRVC	\$6,973	\$70,725	\$9,594	\$94,867	\$100,167		
429995 SERVICES		\$432,768	\$402,539	\$376,331	\$616,797	\$582,466		
430002 SOFTWARE		\$59,631	\$159,212	\$104,251	\$84,180	\$185,155		
430008 DATA PROCESS	SING	\$3,797	\$3,797	\$10,886	\$10,800	\$20,400		
430009 OFFICE		\$378	\$445	\$620	\$600	\$600		
430015 WEB SERVICES	5	\$4,091	\$56	\$104	\$0	\$0		
430100 SUPPLIES &	EXP	\$67,896	\$163,510	\$115,861	\$95,580	\$206,155		
439015 OFFICE EQUIP	MENT	\$5,293	\$21,207	\$71,652	\$75,000	\$85,000		
439100 MINOR CAPI	TAL	\$5,293	\$21,207	\$71,652	\$75,000	\$85,000		
439995 SUPPLIES		\$73,189	\$184,717	\$187,513	\$170,580	\$291,155		
452014 SECURITY UPG	GRADE	\$0	\$29,284	\$0	\$0	\$0		
450100 CAPITAL OU	TLAY	\$0	\$29,284	\$0	\$0	\$0		
453049 LEASE PURCHA	ASE	\$40,003	\$101,102	\$111,206	\$141,839	\$106,188		
453007 EQUIPMENT-D	ATA PROCESSING	\$137,760	\$0	\$0	\$0	\$0		
453051 EQUIPMENT-D	ATA PROCESSING	\$347,025	\$0	\$410,027	\$560,000	\$644,000		
453100 CAPITAL OU	TLAY	\$524,788	\$101,102	\$521,233	\$701,839	\$750,188		
499995 OTHER		\$524,788	\$130,386	\$521,233	\$701,839	\$750,188		
01010116 INFORMA	TION TECHNOLOGY	\$1,328,041	\$1,132,812	\$1,529,359	\$1,995,228	\$2,111,378		

BUREAU OF HUMAN RESOURCES

The Bureau of Human Resources is comprised of two primary functions: Human Resources Administration and Payroll. Human Resources oversees and administers a wide range of centralized personnel services for City Government including, but not limited to: recruitment for management positions; testing, screening, hiring and processing individuals to fill vacant bargaining-unit positions; enforces civil service rules and regulations and administers the promotional processes, where applicable, for the Harrisburg Police, Fire and Non-Uniform Civil Service Commission; unemployment compensation matters; conducts new hire orientation sessions and exit interviews; labor relations matters; benefits administration, including management of health care for active employees and retirees, pension plans, and leave benefits; worker's compensation program; and drug and alcohol testing. The Bureau assists the Business Administrator and the department directors in developing job descriptions for management and bargaining-unit positions.

Payroll is responsible for processing the City's biweekly payroll, maintaining payroll records and managing federal, state and local tax deductions as well as other mandatory payroll deductions and voluntary contributions. Staff is also responsible for ensuring all withholding reporting requirements are met. Staff works closely with all timekeepers to ensure smooth and accurate payroll processing. Staff also effectuates scheduled salary increases for bargaining-unit employees and merit pay increases based on performance evaluations for management personnel.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0117 Human Resources

Allocation Plan

Γ	2019	2020
PERSONNEL	Adopted	Approved
Salaries-Mgmt	340,620	349,793
Fringe Benefits	26,060	26,761
· ·		
TOTAL	366,680	376,554
SERVICES		
Communications	3,250	3,250
Professional Services	9,000	9,000
Utilities	0	0
Insurance	0	0
Rentals	0	0
Maintenance & Repairs	0	0
Contracted Services	111,675	62,395
TOTAL	123,925	74,645
SUPPLIES		
Supplies	2,200	2,200
Minor Capital Equipment	0	0
TOTAL	2,200	2,200
OTHER	0	0
TOTAL APPROPRIATION	492,805	453,399

JOB	2019	2020	2019	2020		
CLASSIFICATION	Adopted	Approved	Adopted	Approved		
Director	1	1	75,000	80,000		
Personnel Manager	1	1	62,500	65,000		
Benefit Admin/ADA Cmpl Officer	1	1	59,160	60,343		
Human Resources Generalist	1	1	48,960	48,000		
Confidential Secretary	1	1	45,000	45,450		
HR Specialist	1	1	50,000	51,000		
Total Management	6	6	340,620	349,793		
FICA			26,060	26,761		
Concessions				0		
Total Fringe Benefits			26,060	26,761		
TOTAL	6	6	366,680	376,554		

HUMAN RESOURCES

HUMAN RESOURCES - 0117

<u>EMPLOYEE</u>	<u>POSITION</u>		ANN D.C			2019 END OF YR SALARY	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	<u>FICA</u>	FRINGE BENEFITS	<u>TOTAL</u>
	DIRECTOR OF HUMAN RESOURCES	11	13	2007	7 \$	\$ 75,000.00	5,000.00	0.00	0.00	80,000.00	0.00	6,120.00	0.00	86,120.00
	PERSONNEL MANAGER	1	22	1990) \$	\$ 62,500.00	2,500.00	0.00	0.00	65,000.00	0.00	4,973.00	0.00	69,973.00
	BENEFIT ADMIN/ADA CMPL OFFICER	6	1	2009	9 \$	\$ 59,160.00	1,183.20	0.00	0.00	60,343.00	0.00	4,617.00	0.00	64,960.00
	HUMAN RESOURCES GENERALIST	10	15	2019	9 \$	\$ 46,000.00	2,000.00	0.00	0.00	48,000.00	0.00	3,672.00	0.00	51,672.00
	CONFIDENTIAL SECRETARY - HUMAN RESOURCES	4	16	2018	3 \$	\$ 45,000.00	450.00	0.00	0.00	45,450.00	0.00	3,477.00	0.00	48,927.00
	HR SPECIALIST	1	1	2019	9 \$	\$ 50,000.00	1,000.00	0.00	0.00	51,000.00	0.00	3,902.00	0.00	54,902.00
6.00	MANAGEMENT TOTALS					337,660.00	12,133.20	0.00	0.00	349,793.00	0.00	26,761.00	0.00	376,554.00
6.00	TOTAL					337,660.00	12,133.20	0.00	0.00	349,793.00	0.00	26,761.00	0.00	376,554.00
TOTAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS							349,793.00	0.00	26,761.00	0.00	376,554.00			

Expenditure Line Item

BUDGET UNIT: 01010117 BUREAU OF HUMAN RESOURSES

Account		2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES		\$227,988	\$265,519	\$299,568	\$340,620	\$349,793
414100 SALARIES/WAGES		\$227,988	\$265,519	\$299,568	\$340,620	\$349,793
419001 SOCIAL SECURITY		\$16,852	\$19,598	\$22,109	\$26,060	\$26,761
419100 FRINGE BENEFITS		\$16,852	\$19,598	\$22,109	\$26,060	\$26,761
419995 PERSONNEL		\$244,840	\$285,117	\$321,677	\$366,680	\$376,554
420010 ADVERTISING		\$0	\$0	\$0	\$250	\$250
420020 PRINTING		\$1,737	\$1,086	\$1,269	\$2,000	\$2,000
420050 POSTAGE		\$551	\$0	\$39	\$1,000	\$1,000
420100 COMMUNICATION		\$2,289	\$1,086	\$1,308	\$3,250	\$3,250
421051 NON-CDL DRUG/ALC/	MED TEST	\$1,349	\$1,796	\$1,937	\$2,000	\$2,000
421052 CDL DRUG/ALC/MED	TESTING	\$2,762	\$2,072	\$3,745	\$5,000	\$5,000
421053 CREDIT REPORTS		\$800	\$901	\$1,135	\$2,000	\$2,000
421100 PROFESSIONAL SE	RVC	\$4,911	\$4,769	\$6,817	\$9,000	\$9,000
429001 TUITION/TRAINING		\$122	\$0	\$199	\$11,300	\$11,900
429009 ADMIN/TRUSTEE FEE		\$0	\$0	\$30	\$75	\$75
429014 CONTRACTED PERSO	NNEL SVS.	\$40,306	\$38,859	\$48,190	\$50,000	\$50,000
429017 MEMBERSHIPS		\$0	\$0	\$209	\$300	\$420
429090 MISC CONTRACTED S	SRVCS	\$0	\$0	\$13,624	\$50,000	\$0
429100 CONTRACTED SRV	С	\$40,428	\$38,859	\$62,253	\$111,675	\$62,395
429995 SERVICES		\$47,628	\$44,713	\$70,378	\$123,925	\$74,645
430001 EDUCATIONAL		\$0	\$0	\$0	\$500	\$500
430002 SOFTWARE		\$0	\$42	\$0	\$200	\$200
430003 SUBSCRIPTIONS		\$0	\$0	\$0	\$200	\$200
430006 PHOTOGRAPHY		\$167	\$0	\$0	\$300	\$300
430009 OFFICE		\$1,207	\$1,293	\$2,679	\$1,000	\$1,000
430100 SUPPLIES & EXP		\$1,374	\$1,336	\$2,679	\$2,200	\$2,200
439995 SUPPLIES		\$1,374	\$1,336	\$2,679	\$2,200	\$2,200
453049 LEASE PURCHASE		\$1,196	\$0	\$0	\$0	\$0
453015 OFFICE EQUIPMENT		\$5,494	\$0	\$0	\$0	\$0
453100 CAPITAL OUTLAY		\$6,690	\$0	\$0	\$0	\$0
499995 OTHER		\$6,690	\$0	\$0	\$0	\$0
01010117 HUMAN RESOU	RCES	\$300,531	\$331,166	\$394,733	\$492,805	\$453,399

BUREAU OF LICENSING, TAXATION AND CENTRAL SUPPORT

The Tax and Enforcement unit bills and collects mercantile, business privilege, parking, and amusement taxes as well as various license fees for the City and the Harrisburg School District. This unit also administers the dog licensing program and manages all activities associated with the City's burglar and fire alarm program. A civil collection program is in place to collect all delinquent taxes.

The Bureau also includes the Duplication Center which is responsible for the daily handling of incoming and outgoing mail, processing printing jobs for all City departments and the distribution of office supplies.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund

0124 Licensing, Taxation and Central Support

Allocation Plan

Position Control

	2019	2020
PERSONNEL	Adopted	Approved
Salaries-Mgmt	75,000	80,000
Salaries-BU	226,734	232,026
Overtime	3,000	3,000
Fringe Benefits	23,315	24,103
TOTAL	000 040	202.422
TOTAL	328,049	339,129
SERVICES		
CERTICES		
Communications	208,100	223,600
Professional Services	16,000	31,000
Utilities	0	0
Insurance	0	0
Rentals	1,020	1,020
Maintenance & Repairs	26,852	20,975
Contracted Services	2,400	3,700
TOTAL	254,372	280,295
SUPPLIES		
SUPPLIES		
Supplies	38,192	51,172
Minor Capital Equipment	5,000	7,000
Miller Gapital Equipment	0,000	7,000
TOTAL	43,192	58,172
OTHER	0	0
TOTAL APPROPRIATION	625,613	677,597

105	0040	2000	0010	2022
JOB	2019	2020	2019	2020
CLASSIFICATION	Adopted	Approved	Adopted	Approved
Tax & Enforcement Administrator	1	1	75,000	80,000
		_	,	55,555
Total Management	1	1	75,000	80,000
i Otal Management			73,000	30,000
D	4	4	40 444	20 505
Revenue Generalist II	1	1	46,411	39,505
Paralegal	1	2	93,978	101,104
Administrative Assistant I	1	1	42,745	44,542
Central Support Specialist	1	1	43,600	46,875
			•	,
Reallocation				
Reallocation				
Total Barnaining Unit		5	226 724	222.026
Total Bargaining Unit	4	5	226,734	232,026
Overtime			3,000	3,000
FICA			23,315	24,103
Concessions			. 0	0
23.1360010110			Ü	
Total Fringe Benefits			23,315	24,103
rotai i illige bellelits			20,010	27,103
			222 2 12	222 422
TOTAL	5	6	328,049	339,129

BUREAU OF LICENSING, TAXATION AND CENTRAL SUPPORT

LICENSING, TAXATION AND CENTRAL SUPPORT 0124

<u>EMPLOYEE</u>		<u>POSITION</u>		<u>D.O.</u>	NNIV. / 1.O.H.		2019 END OF YR SALARY	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	<u>FICA</u>	FRINGE BENEFITS	TOTAL
	<u> </u>	TAX & ENFORCEMENT ADMINISTRATOR	10	21	1996	\$	75,000.00	5,000.00	0.00	0.00	80,000.00	0.00	6,120.00	0.00	86,120.00
1.00		MANAGEMENT TOTALS				75,000.00	5,000.00	0.00	0.00	80,000.00	0.00	6,120.00	0.00	86,120.00	
VACANT	POSITION	REVENUE SPECIALIST	2	4	2019	\$	39,113.52	0.00	391.14	0.00	39,505.00	0.00	3,023.00	0.00	42,528.00
		ADMINISTRATIVE ASSISTANT II	10	3	2016		44,101.12	0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
		PARALEGAL II	8	8	2016	\$	50,051.28	0.00	500.51	0.00	50,552.00	0.00	3,868.00	0.00	54,420.00
VACANT	POSITION	PARALEGAL II	1	1	2019	\$	50,051.28	0.00	500.51	0.00	50,552.00	0.00	3,868.00	0.00	54,420.00
		CENTRAL SUPPORT SPECIALIST	7	8	1991	\$	45,501.15	0.00	455.01	919.12	46,875.00	0.00	3,586.00	0.00	50,461.00
5.00		BARGAINING UNIT TOTALS		•			228,818.35	0.00	2,288.18	919.12	232,026.00	0.00	17,753.00	0.00	249,779.00
6.00		TOTAL					303,818.35	5,000.00	2,288.18	919.12	312,026.00	0.00	23,873.00	0.00	335,899.00
OVERTIME											3,000.00	0.00	230.00	0.00	3,230.00
TOTAL SALA	TOTAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS										315,026.00	0.00	24,103.00	0.00	339,129.00

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

Expenditure Line Item

BUDGET UNIT: 01010124 BUREAU OF LICENSING, TAXATION & CENTRAL SUPPORT

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$239,301	\$217,195	\$240,042	\$301,734	\$312,026
416000	OVERTIME	\$0	\$0	\$151	\$3,000	\$3,000
414100	SALARIES/WAGES	\$239,301	\$217,195	\$240,193	\$304,734	\$315,026
419001	SOCIAL SECURITY	\$17,896	\$16,263	\$17,783	\$23,315	\$24,103
419100	FRINGE BENEFITS	\$17,896	\$16,263	\$17,783	\$23,315	\$24,103
419995	PERSONNEL	\$257,197	\$233,457	\$257,976	\$328,049	\$339,129
420010	ADVERTISING	\$0	\$0	\$0	\$1,000	\$1,000
420020	PRINTING	\$6,573	\$5,509	\$6,032	\$7,100	\$12,600
420040	TELEPHONE	\$473	\$0	\$0	\$0	\$0
420050	POSTAGE	\$85,853	\$160,441	\$131,809	\$200,000	\$210,000
420100	COMMUNICATIONS	\$92,899	\$165,950	\$137,842	\$208,100	\$223,600
421040	COLLECTION(OPT & LIENS)	\$398	\$523	\$693	\$6,000	\$6,000
421080	FILING FEES	\$5,645	\$6,183	\$13,767	\$10,000	\$25,000
421100	PROFESSIONAL SRVC	\$6,043	\$6,706	\$14,460	\$16,000	\$31,000
424020	WEB/SOFTWARE SERVICES	\$0	\$0	\$1,020	\$1,020	\$1,020
424100	RENTALS	\$0	\$0	\$1,020	\$1,020	\$1,020
425090	MAINT SERV CONTRACT	\$17,341	\$21,058	\$21,195	\$26,852	\$20,975
425100	MAINT & REPAIRS	\$17,341	\$21,058	\$21,195	\$26,852	\$20,975
429016	CONFERENCES	\$522	\$987	\$1,637	\$2,000	\$3,500
429017	MEMBERSHIPS	\$50	\$0	\$90	\$100	\$200
429090	MISC CONTRACTED SRVCS	\$213	\$758	\$0	\$300	\$0
429100	CONTRACTED SRVC	\$785	\$1,745	\$1,727	\$2,400	\$3,700
429995	SERVICES	\$117,069	\$195,459	\$176,245	\$254,372	\$280,295
430002	SOFTWARE	\$6,028	\$5,167	\$3,172	\$4,192	\$3,172
430005	DUPLICATING	\$20,138	\$17,615	\$16,960	\$20,000	\$20,000
430009	OFFICE	\$6,120	\$5,021	\$9,854	\$14,000	\$28,000
430100	SUPPLIES & EXP	\$32,285	\$27,803	\$29,986	\$38,192	\$51,172
439015	OFFICE EQUIPMENT	\$3,966	\$14,659	\$4,610	\$5,000	\$7,000
439100	MINOR CAPITAL	\$3,966	\$14,659	\$4,610	\$5,000	\$7,000
439995	SUPPLIES	\$36,251	\$42,463	\$34,596	\$43,192	\$58,172
	OFFICE EQUIPMENT	\$87,369	\$0	\$0	\$0	\$0
453100	CAPITAL OUTLAY	\$87,369	\$0	\$0	\$0	\$0
499995	OTHER	\$87,369	\$0	\$0	\$0	\$0
010101	24 BUREAU OF LICENSING, TAX.	\$497,885	\$471,379	\$468,816	\$625,613	\$677,597

BUREAU OF BUSINESS & RESOURCE DEVELOPMENT

The Bureau of Business Development's goal is to create thriving commercial corridors, increase economic vitality, healthy neighborhoods, create thriving commercial corridors, increase economic vitality in underserved areas, and assist, promote and encourage job creation, industrial activity, and entrepreneurship within the City.

EXPENDITURE ANALYSIS DETAIL 2019 PROPOSED BUDGET

General Fund

0139 Business and Resource Development

2019

Adjusted

56,840

56,840

4,349

4,349

61,189

2020

Approved

53,540

53,540

4,096

4,096

57,636

Allocation Plan

Position Control

1

	2019	2020	JOB	2019	2020
PERSONNEL	Adjusted	Approved	CLASSIFICATION	Adjusted	Approved
			Director of Business Dev./LERTA		
Salaries-Mgmt	56,840	53,540	Admin.	1	1
Fringe Benefits	4,349	4,096	Reallocation		
TOTAL	61,189	57,636	Total Management	1	1
SERVICES					
			FICA		
Communications	3,500	4,775	Concessions		
Professional Services	500	0			
Utilities	0	0	Total Fringe Benefits		
Insurance	0	0			
Rentals	0	0	TOTAL	1	1
Maintenance & Repairs	0	0			
Contracted Services	750	750			
TOTAL	4,750	5,525			
SUPPLIES					
Supplies	0	300			
Minor Capital Equipment	0	0			
TOTAL	0	300			
OTHER	0	0			
TOTAL APPROPRIATION	65,939	63,461			

DEPARTMENT OF ADMINISTRATION

BUREAU OF BUSINESS & RESOURCE DEVELOPMENT - 0139

					2019	2020	2020						
<u>EMPLOYEE</u>	POSITION		ANNI\ <u>D.O.I</u>		ND OF YR SALARY	GRADE/STEP INCREASE	ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	FICA	FRINGE BENEFITS	TOTAL
	<u></u>		<u> </u>	<u></u>	<u> </u>	<u></u>	<u></u>	20.10.	<u> </u>	<u> </u>		<u>52.112.11.0</u>	
	DIRECTOR OF BUSINESS DEVELOPMENT/LERTA ADMN	9	3	2019	\$ 53,540.00	0.00	0.00	0.00	53,540.00	0.00	4,096.00	0.00	57,636.00
1.00	MANAGEMENT TOTALS				53,540.00	0.00	0.00	0.00	53,540.00	0.00	4,096.00	0.00	57,636.00
1.00	TOTAL				53,540.00	0.00	0.00	0.00	53,540.00	0.00	4,096.00	0.00	57,636.00
TOTAL SALARIES,	LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS								53,540.00	0.00	4,096.00	0.00	57,636.00

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

Expenditure Line Item

BUDGET UNIT: 01030139 BUREAU OF BUSINESS & RESOURCE DEVELOPMENT

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$104,154	\$113,639	\$38,110	\$56,840	\$53,540
414100 SALARIES/WAGES	\$104,154	\$113,639	\$38,110	\$56,840	\$53,540
419001 SOCIAL SECURITY	\$7,696	\$8,436	\$2,890	\$4,349	\$4,096
419100 FRINGE BENEFITS	\$7,696	\$8,436	\$2,890	\$4,349	\$4,096
419995 PERSONNEL	\$111,850	\$122,075	\$41,000	\$61,189	\$57,636
420010 ADVERTISING	\$1,113	\$0	\$0	\$0	\$1,200
420020 PRINTING	\$0	\$1,203	\$0	\$3,500	\$3,575
420100 COMMUNICATIONS	\$1,113	\$1,203	\$0	\$3,500	\$4,775
421060 STENOGRAPHER	\$0	\$0	\$0	\$500	\$0
421100 PROFESSIONAL SRVC	\$0	\$0	\$0	\$500	\$0
424020 WEB/SOFTWARE SERVICES	\$0	\$960	\$0	\$0	\$0
424100 RENTALS	\$0	\$960	\$0	\$0	\$0
429016 CONFERENCES	\$0	\$0	\$150	\$750	\$750
429100 CONTRACTED SRVC	\$0	\$0	\$150	\$750	\$750
429995 SERVICES	\$1,113	\$2,163	\$150	\$4,750	\$5,525
430002 SOFTWARE	\$840	\$0	\$0	\$0	\$0
430009 OFFICE	\$721	\$0	\$0	\$0	\$0
430099 MISC SUPPLIES AND EXP	\$0	\$259	\$102	\$0	\$300
430100 SUPPLIES & EXP	\$1,561	\$259	\$102	\$0	\$300
439995 SUPPLIES	\$1,561	\$259	\$102	\$0	\$300
01030139 BUSINESS & RESOURCE DEV.	\$114,524	\$124,497	\$41,252	\$65,939	\$63,461

DEPARTMENT OF BUDGET & FINANCE

EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
DEPARTMENT OF BUDGET AND	FINANCE				
0112 BUREAU OF FINANCIAL M	<u>ANAGEMENT</u>				
_	400 704	440.000	004.000	440.045	450.004
Personnel	422,724	440,226	391,289	449,615	458,021
Services	177,853	157,333	170,307	267,893	268,730
Supplies	16,766	4,791	5,693	12,100	12,100
Other	0	0	0	0	0
TOTALS	617,343	602,351	567,289	729,608	738,851
TOTAL DEPARTMENT OF BUDG	SET AND FINA	NCE			
Personnel	422,724	440,226	391,289	449,615	458,021
Services	177,853	157,333	170,307	267,893	268,730
Supplies	16,766	4,791	5,693	12,100	12,100
Other	0	0	0	0	0
TOTAL EXPENDITURES	617,343	602,351	567,289	729,608	738,851

BUREAU OF FINANCIAL MANAGEMENT

The Department of Financial Management is responsible for the overall fiscal management of the City. This includes the management of all funds, accounting for all assets and financial activity, the production of all financial documents, and the administration of Debt Service, General Expenses, and Transfers to Other Funds. This Department also aids in the administration of the City's three pension plans. For the Department to complete these tasks, it is organized into four offices.

The Accounting Office manages the cash flow and accounts payable functions for the City. This office also oversees the City's computerized accounting and financial reporting systems, and is responsible for preparation of the annual audit and development of the Comprehensive Annual Financial Report.

The Office of Budget and Analysis is responsible for the preparation, development, distribution, and monitoring of the City's annual budget which is submitted to Council at the last Legislative Session in November. This office also prepares the Mid-Year Fiscal Report, which highlights the financial status of all budgeted funds as of June 30th of the current year compared to June 30th of the previous year. The Mid-Year report also projects the financial performance for the current year-end.

The Purchasing Office is responsible for overseeing the procurement of most City materials, supplies, and services. All procurement documentation is compiled and stored within the Purchasing Office. Furthermore, this office must assure fair and equitable distribution of City contracts and agreements for capital and non-capital products and services, including the preparation and advertising of public bids and the awarding of those contracts. This office also administers insurance claims and collection activities.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0112 Financial Management

Allocation Plan

Position Control

Γ	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salaries-Mgmt	371,700	379,048	Director of Financial Mgmt.	1	1	80,000	81,200
Salaries-BU	45,962	46,422	Accounting Manager	1	1	66,300	70,000
Fringe Benefits	31,953	32,551	Procurement Services				
<u> </u>			and Compliance Manager	1	1	61,200	62,424
TOTAL	449,615	458,021	Budget Manager	1	1	61,200	62,424
			Staff Accountant/Financial Analyst	1	1	55,000	55,000
SERVICES			Analyst - Finance	1	1	48,000	48,000
						_	
Communications	4,200	4,200	Reallocation			0	
Professional Services	214,000	214,000			_		
Utilities	0	0	Total Management	6	6	371,700	379,048
Insurance	0	0					40.400
Rentals	900	900	Auditor II	1	1	45,962	46,422
Maintenance & Repairs	27,893	28,730				45.000	10.100
Contracted Services	20,900	20,900	Total Bargaining Unit	1	1	45,962	46,422
	207.000	200 700	FIGA			04.050	00.554
TOTAL	267,893	268,730	FICA Concessions			31,953	32,551
SUPPLIES			Concessions			0	0
SUPPLIES			Total Frings Panafits			31,953	22 EE1
Supplies	7,900	7,900	Total Fringe Benefits			31,903	32,551
Minor Capital Equipment	4,200	4,200	TOTAL	7	7	449,615	458,021
Willion Capital Equipment	4,200	4,200	TOTAL		,	443,013	450,021
TOTAL	12,100	12,100					
TOTAL	12,100	12,100					
OTHER	0	0					
TOTAL APPROPRIATION	729,608	738,851					

FINANCIAL MANAGEMENT

FINANCIAL MANAGEMENT - 0112

						2019	2020	2020						
				ANNI	V. /	END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
EMPLOYEE		<u>POSITION</u>		D.O.	<u>H.</u>	SALARY	<u>INCREASE</u>	<u>INCREASE</u>	LONG.	SALARY	<u>LUMP SUM</u>	<u>FICA</u>	BENEFITS	TOTAL
	T	DIDECTOR OF FINANCIAL MANAGEMENT		1 0	0044	• • • • • • • • • • • • • • • • • • • •	4 000 00	0.00	0.00	04.000.00	0.00	0.040.00	0.00	07.440.00
		DIRECTOR OF FINANCIAL MANAGEMENT	1	6	2014	\$ 80,000.00		0.00	0.00	81,200.00		6,212.00	0.00	87,412.00
		ACCOUNTING MANAGER	11	5	2012	\$ 66,300.00		0.00	0.00	70,000.00	0.00	5,355.00	0.00	75,355.00
		PROCUREMENT SERVICES AND COMPLIANCE MANAGER	1	12		\$ 61,200.00		0.00	0.00	62,424.00	0.00	4,776.00	0.00	67,200.00
		BUDGET MANAGER	8	11	2015	\$ 61,200.00		0.00	0.00	62,424.00	0.00	4,776.00	0.00	67,200.00
VACANT	POSITION	STAFF ACCOUNTANT/FINANCIAL ANALYST	1	9	2017	\$ 55,000.00	0.00	0.00	0.00	55,000.00	0.00	4,208.00	0.00	59,208.00
		ANALYST - FINANCE	2	4	2019	\$ 48,000.00	0.00	0.00	0.00	48,000.00	0.00	3,672.00	0.00	51,672.00
6.00		MANAGEMENT TOTALS				371,700.00	7,348.00	0.00	0.00	379,048.00	0.00	28,999.00	0.00	408,047.00
		AUDITOR II	4	17	2006	\$ 45,733.61	0.00	457.34	230.95	46,422.00	0.00	3,552.00	0.00	49,974.00
1.00		BARGAINING UNIT TOTALS				45,733.61	0.00	457.34	230.95	46,422.00	0.00	3,552.00	0.00	49,974.00
7.00		TOTAL				417,433.61	7,348.00	457.34	230.95	425,470.00	0.00	32,551.00	0.00	458,021.00
OVERTIME										0.00	0.00	0.00	0.00	0.00
TOTAL SALA	RIES, LUMP SUM, OVERT								425,470.00	0.00	32,551.00	0.00	458,021.00	

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

Expenditure Line Item

BUDGET UNIT: 01010112 DEPARTMENT OF FINANCIAL MANAGEMENT

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$393,472	\$409,632	\$364,122	\$417,662	\$425,470
414100	SALARIES/WAGES	\$393,472	\$409,632	\$364,122	\$417,662	\$425,470
419001	SOCIAL SECURITY	\$29,253	\$30,594	\$27,167	\$31,953	\$32,551
419100	FRINGE BENEFITS	\$29,253	\$30,594	\$27,167	\$31,953	\$32,551
419995	PERSONNEL	\$422,724	\$440,226	\$391,289	\$449,615	\$458,021
420010	ADVERTISING	\$3,155	\$2,349	\$3,175	\$3,200	\$3,200
420020	PRINTING	\$801	\$1,269	\$859	\$1,000	\$1,000
420040	TELEPHONE	\$635	\$0	\$0	\$0	
420050	POSTAGE	\$1,070	\$0	\$0	\$0	
420100	COMMUNICATIONS	\$5,660	\$3,618	\$4,034	\$4,200	\$4,200
421020	AUDIT	\$119,700	\$127,510	\$128,621	\$172,000	\$172,000
421030	CONSULTING	\$19,080	\$1,994	\$13,100	\$40,000	\$40,000
421050	OTHER PROFESSIONAL FEES	\$0	\$0	\$0	\$2,000	\$2,000
421100	PROFESSIONAL SRVC	\$138,780	\$129,504	\$141,721	\$214,000	\$214,000
424020	WEB/SOFTWARE SERVICES	\$0	\$729	\$827	\$900	\$900
424100	RENTALS	\$0	\$729	\$827	\$900	\$900
425090	MAINT SERV CONTRACT	\$24,699	\$22,023	\$23,125	\$27,893	\$28,730
	MAINT & REPAIRS	\$24,699	\$22,023	\$23,125	\$27,893	\$28,730
429001	TUITION/TRAINING	\$191	\$109	\$398	\$5,000	\$5,000
429009	ADMIN/TRUSTEE FEE	\$30	\$30	\$202	\$100	\$100
429015	TRAVEL	\$0	\$15	\$0	\$0	\$0
429017	MEMBERSHIPS	\$0	\$0	\$0	\$800	\$800
429090	MISC CONTRACTED SRVCS	\$8,493	\$1,305	\$0	\$15,000	\$15,000
429100	CONTRACTED SRVC	\$8,714	\$1,459	\$600	\$20,900	\$20,900
429995	SERVICES	\$177,853	\$157,333	\$170,307	\$267,893	\$268,730
430003	SUBSCRIPTIONS	\$452	\$0	\$298	\$5,500	\$5,500
430009	OFFICE	\$7,071	\$4,791	\$2,283	\$2,400	\$2,400
430099	MISC SUPPLIES AND EXP	\$32	\$0	\$146	\$0	
430100	SUPPLIES & EXP	\$7,556	\$4,791	\$2,728	\$7,900	\$7,900
439015	OFFICE EQUIPMENT	\$9,210	\$0	\$2,965	\$4,200	\$4,200
439100	MINOR CAPITAL	\$9,210	\$0	\$2,965	\$4,200	\$4,200
439995	SUPPLIES	\$16,766	\$4,791	\$5,693	\$12,100	\$12,100
010101	12 FINANCIAL MANAGEMENT	\$617,343	\$602,351	\$567,289	\$729,608	\$738,851

DEPARTMENT OF PARKS, RECREATION AND FACILITIES

EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget						
DEPARTMENT OF PARKS AND FACILITIES											
0180 BUREAU OF PARKS, RECREATION & FACILITIES											
Personnel	416,357	456,118	821,206	948,494	1,007,217						
Services	193,466	119,767	253,854	421,075	479,473						
Supplies	116,575	139,224	231,713	306,379	328,206						
Other	123,709	585,212	390,045	524,950	652,153						
TOTALS	850,107	1,300,320	1,696,819	2,200,898	2,467,049						
2584 PARK MAINTENANCE											
Personnel	0	0	809,435	969,279	1,063,149						
Services	0	46,360	44,362	191,100	178,625						
Supplies	0	68,128	129,204	225,400	175,856						
Other	0	11,227	85,618	100,000	352,666						
TOTALS	0	125,716	1,068,618	1,485,779	1,770,296						
DEPARTMENT OF PARKS AND	FACILITIES										
Personnel	540,445	543,625	1,630,641	1,917,773	2,070,366						
Services	193,466	166,128	298,216	612,175	658,098						
Supplies	119,046	207,482	360,917	531,779	504,062						
Other	125,709	598,439	475,663	624,950	1,004,819						
TOTAL EXPENDITURES	978,665	1,515,673	2,765,437	3,686,677	4,237,345						

POSITION ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adjusted Budget	2020 Approved Budget
DEPARTMENT OF PARKS AND FAC	CILITIES				
Parks, Recreation and Facilities Parks Maintenance	9.00 0.00	4.00 0.00	14.50 16.25	14.50 19.75	15.75 19.75
TOTAL POSITIONS	9.00	4.00	30.75	34.25	35.50

BUREAU OF PARKS, RECREATION & FACILITIES

The Bureau of Parks & Recreation provides quality leisure time programming and services to individuals of all ages with an emphasis on youth. The Bureau acts as stewards of the City's recreational and horticultural resources including parks, playgrounds, green spaces, as well as all physical plant facilities of the City, including the MLK and Public Works Buildings.

EXPENDITURE ANALYSIS DETAIL 2019 PROPOSED BUDGET

General Fund 0180 Parks, Recreation & Facilities

Allocation Plan

Position Control

	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salaries-Mgmt	317,270	359,465	Facilities Director (75%)	0.75	0.75	56,250	60,000
Salaries-BU	353,812	338,298	Marketing And Events Manager	0.73	0.73	56,100	65,000
			S S	1	1	,	,
Temporary Employees	200,000	230,000	Marketing And Events Assistant	1	1	45,675	46,132
Overtime	10,000	10,000	Recreation Director	1	1	60,600	61,206
Fringe Benefits	67,412	69,454	Assistant Facilities Manager	1	1	55,000	50,000
			Recreation/Pool Manager	1	1	43,645	47,127
TOTAL	948,494	1,007,217	P&R Project Manager (25%)	0	0.25	0	15,000
			Spec.Events Logistics Coorinator (Pt)	0	1	0	15,000
SERVICES							
			Total Management	5.75	7.00	317,270	359,465
Communications	4,600	4,600					
Professional Services	15,000	67,192	Park Ranger	3	3	114,557	112,062
Utilities	0	0	Parks & Rec. Secretary I	1	1	40,251	40,654
Insurance	0	0	Parks And Facilities Assistant	1	1	47,459	43,172
Rentals	46,156	53,156	Laborer II	3.75	3.75	151,545	142,410
Maintenance & Repairs	294,919	247,223					
Contracted Services	60,400	107,302	Total Bargaining Unit	8.75	8.75	353,812	338,298
TOTAL	421,075	479,473	Temporary Employees			200,000	230,000
	421,010	410,410	remperary Employees			200,000	200,000
SUPPLIES			Overtime			10,000	10,000
Cumpling	274 990	200 406	FICA			67 440	60.454
Supplies	274,880	309,406				67,412	69,454
Minor Capital Equipment	31,500	18,800	Concessions			0	0
TOTAL	306,380	328,206	Total Fringe Benefits			67,412	69,454
OTHER	524,950	652,153	TOTAL	14.50	15.75	948,494	1,007,217
	32 .,500	332,.30	.5[·,	-,,
TOTAL APPROPRIATION	2,200,899	2,467,049					

DEPARTMENT OF PARKS AND FACILITIES

BUREAU OF PARKS, RECREATION, & FACILITIES - 0180

						2019	2020	2020						
			£	NNA	IV./	END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
EMPLOYE	=	POSITION		D.O	.Н.	SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	FICA	BENEFITS	TOTAL
	_						<u> </u>		<u> </u>					
		FACILITIES DIRECTOR (75%)	4	16	2018	\$ 56,250.00	3,750.00	0.00	0.00	60,000.00	0.00	4,590.00	0.00	64,590.00
NEW	POSITION	P&R PROJECT MANAGER (25%)	1	1	2020	\$ -	0.00	0.00	0.00	15,000.00	0.00	1,148.00	0.00	16,148.00
		MARKETING AND EVENTS MANAGER	4	4	2016	\$ 56,100.00	8,900.00	0.00	0.00	65,000.00	0.00	4,973.00	0.00	69,973.00
		MARKETING AND EVENTS ASSISTANT	6	26	2018	\$ 45,675.00	456.75	0.00	0.00	46,132.00	0.00	3,530.00	0.00	49,662.00
NEW	POSITION	SPECIAL EVENTS LOGISTICS COORDINATOR (PT)	1	1	2020	\$ -	0.00	0.00	0.00	15,000.00	0.00	1,148.00	0.00	16,148.00
		RECREATION MANAGER	10	6	2014	\$ 60,600.00	606.00	0.00	0.00	61,206.00	0.00	4,683.00	0.00	65,889.00
		ASSISTANT FACILITIES MANAGER	9	30	2019	\$ 50,000.00	0.00	0.00	0.00	50,000.00	0.00	3,825.00	0.00	53,825.00
		RECREATION/POOL MANAGER	10	31	2016	\$ 46,660.00	466.60	0.00	0.00	47,127.00	0.00	3,606.00	0.00	50,733.00
7		MANAGEMENT TOTALS				315,285.00	14,179.35	0.00	0.00	359,465.00	0.00	27,503.00	0.00	386,968.00
VACANT	POSITION	LABORER II (75%)	1	1	2019	\$ 26,972.57	754.70	277.27	0.00	28,005.00	0.00	2,143.00	0.00	30,148.00
		LABORER II (75%)	2	19	2019	\$ 26,972.57	754.70	277.27	0.00	28,005.00	0.00	2,143.00	0.00	30,148.00
		LABORER II (75%)	11	13	2017	\$ 27,727.27	787.51	285.15	0.00	28,800.00	0.00	2,204.00	0.00	31,004.00
		LABORER II (75%)	6	25	2018	\$ 27,727.27	787.51	285.15	0.00	28,800.00	0.00	2,204.00	0.00	31,004.00
		LABORER II (75%)	4	17	2017	\$ 28,514.78	0.00	285.15	0.00	28,800.00	0.00	2,204.00	0.00	31,004.00
		PARK RANGER	4	15	2019	\$ 30,568.91	6,400.78	369.70	0.00	37,339.00	0.00	2,857.00	0.00	40,196.00
		PARK RANGER	7	18	2017	\$ 38,019.71	0.00	380.20	0.00	38,400.00	0.00	2,938.00	0.00	41,338.00
VACANT	POSITION	PARK RANGER	3	11	2019	\$ 30,568.91	5,394.51	359.63	0.00	36,323.00	0.00	2,779.00	0.00	39,102.00
VACANT	POSITION	PARKS AND RECREATION SECRETARY I	12	28	2016	\$ 40,251.05	0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		PARKS AND FACILITIES ASSISTANT	12	28	2016	\$ 42,744.86	0.00	427.45	0.00	43,172.00	0.00	3,303.00	0.00	46,475.00
8.75	5	BARGAINING UNIT TOTALS				320,067.89	14,879.72	3,349.48	0.00	338,298.00	0.00	25,886.00	0.00	364,184.00
15.50)	TOTAL				635,352.89	29,059.07	3,349.48	0.00	697,763.00	0.00	53,389.00	0.00	751,152.00
		VARIOUS POSITIONS - MAINT. & REC. PROGRAMS				\$ -	0.00	0.00	0.00	230,000.00	0.00	15,300.00	0.00	215,300.00
OVERTIME										10,000.00	0.00	765.00	0.00	10,765.00
TOTAL SAI	TAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS									937,763.00	0.00	69,454.00	0.00	1,007,217.00

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

Expenditure Line Item

BUDGET UNIT: 01080180 BUREAU OF PARKS, RECREATION, & FACILITIES

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$225,897	\$261,969	\$521,244	\$671,082	\$697,763
415000 TEMPORARY	\$156,227	\$155,620	\$234,775	\$200,000	\$230,000
416000 OVERTIME	\$4,805	\$6,386	\$7,420	\$10,000	\$10,000
414100 SALARIES/WAGES	\$386,929	\$423,975	\$763,439	\$881,082	\$937,763
419001 SOCIAL SECURITY	\$29,428	\$32,143	\$57,768	\$67,412	\$69,454
419100 FRINGE BENEFITS	\$29,428	\$32,143	\$57,768	\$67,412	\$69,454
419995 PERSONNEL	\$416,357	\$456,118	\$821,206	\$948,494	\$1,007,217
420010 ADVERTISING	\$1,319	\$742	\$0	\$4,600	\$4,600
420040 TELEPHONE	\$4,422	\$0	\$0	\$0	\$0
420050 POSTAGE	\$242	\$0	\$0	\$0	\$0
420100 COMMUNICATIONS	\$5,983	\$742	\$0	\$4,600	\$4,600
421030 CONSULTING	\$56,506	\$1,850	\$0	\$15,000	\$67,192
421100 PROFESSIONAL SRVC	\$56,506	\$1,850	\$0	\$15,000	\$67,192
424020 WEB/SOFTWARE SERVICES	\$0	\$0	\$0	\$1,156	\$1,156
424060 OTHER RENTALS	\$32,891	\$32,695	\$33,730	\$45,000	\$52,000
424100 RENTALS	\$32,891	\$32,695	\$33,730	\$46,156	\$53,156
425030 BUILDING MAINT	\$0	\$0	\$10,213	\$12,000	\$12,000
425031 POOLS/RECREATIONAL EQUIP	\$44,147	\$29,052	\$32,043	\$30,000	\$31,500
425080 SERVICE CONTRACTS	\$244	\$1,738	\$255	\$1,000	\$26,350
425090 MAINT SERV CONTRACT	\$598	\$346	\$135,382	\$246,919	\$172,373
425099 OTHER CONT MAINT	\$0	\$0	\$4,713	\$5,000	\$5,000
425100 MAINT & REPAIRS	\$44,989	\$31,136	\$182,605	\$294,919	\$247,223
429001 TUITION/TRAINING	\$1,099	\$3,861	\$2,788	\$5,300	\$11,500
429009 ADMIN/TRUSTEE FEE	\$0	\$0	\$149	\$100	\$102
429090 MISC CONTRACTED SRVCS	\$40,418	\$38,536	\$20,197	\$40,000	\$79,000
429015 TRAVEL	\$11,580	\$10,947	\$14,385	\$15,000	\$16,700
429100 CONTRACTED SRVC	\$53,098	\$53,344	\$37,519	\$60,400	\$107,302
429995 SERVICES	\$193,466	\$119,767	\$253,854	\$421,075	\$479,473
430009 OFFICE	\$2,319	\$2,897	\$3,187	\$3,500	\$7,600
430011 CUSTODIAL	\$0	\$0	\$18,529	\$21,000	\$21,000
430013 FIREFIGHTING	\$0	\$0	\$4,921	\$5,000	\$5,000
430014 WEARING APPAREL	\$0	\$0	\$500	\$500	\$1,500
430029 BLDG MAINT SUPPLIES	\$0	\$0	\$28,249	\$31,148	\$52,139
430037 CHEMICALS	\$25,551	\$10,358	\$22,171	\$27,500	\$28,000
430041 PLAYGRND &/OR POOL SUPPLY	\$42,255	\$76,045	\$74,981	\$115,000	\$95,000
430042 TOOLS & HARDWARE	\$0	\$0	\$8,399	\$8,867	\$10,967
430099 MISC SUPPLIES AND EXP	\$39,346	\$46,157	\$52,446	\$62,364	\$88,200
430100 SUPPLIES & EXP	\$109,471	\$135,458	\$213,383	\$274,879	\$309,406
439015 OFFICE EQUIPMENT	\$2,803	\$3,766	\$3,871	\$4,500	\$8,800
439020 BUILDINGS & STRUCTURES	\$4,300	\$0	\$14,460	\$27,000	\$10,000
439100 MINOR CAPITAL	\$7,103	\$3,766	\$18,330	\$31,500	\$18,800
439995 SUPPLIES	\$116,575	\$139,224	\$231,713	\$306,379	\$328,206
452014 SECURITY UPGRADE	\$0	\$2,667	\$0	\$0	
452000 BUILDINGS AND STRUCTURES	\$89,885	\$159,306	\$0	\$0	\$25,000
450100 CAPITAL OUTLAY	\$89,885	\$161,973	\$0	\$0	\$25,000
452008 BUILDING IMPROVEMENTS	\$19,800	\$0	\$204,746	\$239,950	\$400,350
452012 POOL IMPROVEMENTS	\$12,770	\$11,975	\$0	\$0	\$0
452100 BUILDING AND STRUCTURES	\$32,570	\$11,975	\$204,746	\$239,950	\$400,350

Expenditure Line Item

BUDGET UNIT: 01080180 BUREAU OF PARKS, RECREATION, & FACILITIES

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
453049 LEASE PURCHASE	\$1,255	\$0	\$0	\$0	\$0
453100 CAPITAL OUTLAY	\$1,255	\$0	\$0	\$0	\$0
454004 IMPROVEMENT-PLAYGROUND	\$0	\$411,264	\$185,299	\$285,000	\$226,803
454004 MOTOR EQUIPMENT/VEHICLE	\$0	\$411,264	\$185,299	\$285,000	\$226,803
499995 OTHER	\$123,709	\$585,212	\$390,045	\$524,950	\$652,153
01080180 BUREAU OF PARKS, REC, & FACILITIES	\$850,107	\$1,300,320	\$1,696,819	\$2,200,898	\$2,467,049

BUREAU OF NEIGHBORHOOD SERVICES PARK MAINTENANCE

The Park Maintenance department, in the Neighborhood Service Bureau, cultivates and ensures the health and cleanliness of all 28 parks and playgrounds in the city. As well as, trims and cares for the estimated 49,000 Non-Shade Trees in the jurisdiction of Harrisburg and the green belt system. Furthermore, it is responsible for planting new trees, plowing and removing snow from major traffic arteries and eliminating unsightly graffiti.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

Neighborhood Services Fund 2584 Park Maintenance

Allocation Plan

Position Control

TOTAL

19.50

19.75 969,279 1,063,149

_							
	2019	2020	JOB	2019	2020	2019	2020
	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salaries-Mgmt.	186,750	199,100	Facilities Director (25%)	0.25	0.25	18,750	20,000
Salaries-BU	708,636	712,234	P&R Project Manager (25%)	0	0.25	0	15,000
Overtime	5,000	56,250	Janitorial Supervisor	1	1	55,000	56,100
Fringe Benefits	68,893	75,565	Maintenance Manager	1	1	55,000	58,000
Temporary	0	20,000	Mech. Equipment Prof.	1	1	58,000	50,000
TOTAL	969,279	1,063,149	Total Management	3.25	3.50	186,750	199,100
			_				
SERVICES			Labor III	6	6	238,095	243,924
			Laborer II	1.25	1.25	50,616	45,070
Communications	2,500	1,500	Construction Tradesman II	1	1	50,802	51,310
Professional Services	0	0	Tradesman	1	1	41,683	41,891
Utilities	0	0	Botanical Specialist II	1	1	50,802	51,310
Insurance	0	0	Crew Leader III	1	1	46,989	47,459
Rentals	5,000	28,000	Crew Leader V	1	1	53,749	54,287
Maintenance & Repairs	140,000	72,525	Landscape Technician I	2	2	81,727	83,782
Contracted Services	43,600	76,600	Stadium Groundskeeper	1	1	50,802	51,310
			Secretary I	1	0	40,251	0
TOTAL	191,100	178,625	Admin Assistant I	0	1	0	41,891
			Working out of Class			3,120	0
SUPPLIES					10.00		
	004 400	470.550	Total Bargaining Unit	16.25	16.25	708,636	712,234
Supplies	224,400	170,556	T 5 5			0	00.000
Minor Capital Equipment	1,000	5,300	Temporary Employees			0	20,000
TOTAL	225,400	175,856	Overtime			5,000	56,250
OTHER	100,000	352,666	FICA			68,893	75,565
-	,	,	Concessions			0	0
TOTAL APPROPRIATION	1,485,779	1,770,296					
_			Total Fringe Benefits			68,893	75,565

	OD SERVICES PARK			2019	2020	2020						
			ANNIV. / EI	ND OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
EMPLOYEE		POSITION	<u>D.O.H.</u>	SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	<u>FICA</u>	BENEFITS	TOTAL
		FACILITIES DIRECTOR (25%)	4 16 2018 \$	18,750.00	1,250.00	0.00	0.00	20,000.00	0.00	1,530.00	0.00	21,530.00
NEW	POSITION	P&R PROJECT MANAGER (25%)	4 16 2018 \$	-	0.00	0.00	0.00	15,000.00	0.00	1,148.00	0.00	16,148.00
		JANITORIAL SUPERVISOR	3 20 2019 \$	55,000.00	1,100.00	0.00	0.00	56,100.00	0.00	4,292.00	0.00	60,392.00
		MAINTENANCE MANAGER	5 29 2019 \$	58,000.00	0.00	0.00	0.00	58,000.00	0.00	4,437.00	0.00	62,437.00
		MECHANICAL EQUIPMENT PROFESSIONAL	4 15 2019 \$	50,000.00	0.00	0.00	0.00	50,000.00	0.00	3,825.00	0.00	53,825.00
3.5	50	MANAGEMENT TOTALS		181,750.00	2,350.00	0.00	0.00	199,100.00	0.00	15,232.00	0.00	214,332.00
		ADMINISTRATIVE ASSISTANT I	6 25 2018 \$	41,476.07	0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		BOTANICAL SPECIALIST II	3 24 1997 \$	50,051.28	0.00	500.51	758.28	51,310.00	0.00	3,926.00	0.00	55,236.00
		CONSTRUCTION TRADESMAN II	7 11 1994 \$	50,051.28	0.00	500.51	758.28	51,310.00	0.00	3,926.00	0.00	55,236.00
		CREW LEADER III	9 6 2016 \$	46,988.73	0.00	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
		CREW LEADER V	5 8 2000 \$	53,217.22	0.00	532.17	537.49	54,287.00	0.00	4,153.00	0.00	58,440.00
		LABORER II 25%	2 19 2019 \$	6,743.14	2,499.28	92.42	0.00	9,335.00	0.00	715.00	0.00	10,050.00
VACANT	POSITION	LABORER II 25%	2 19 2019 \$	6,743.14	2,499.28	92.42	0.00	9,335.00	0.00	715.00	0.00	10,050.00
		LABORER II 25%	11 13 2017 \$	6,931.82	2,573.11	95.05	0.00	9,600.00	0.00	735.00	0.00	10,335.00
		LABORER II 25%	6 25 2018 \$	6,931.82	2,573.11	95.05	0.00	9,600.00	0.00	735.00	0.00	10,335.00
		LABORER II 25%	4 17 2017 \$		0.00	71.29	0.00	7,200.00	0.00	551.00	0.00	7,751.00
VACANT	POSITION	LABORER III PARK MAINT (40hrs)			1,137.53	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
VACANT	POSITION	LABORER III PARK MAINT (40hrs)		39,113.52	1,137.53	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
VACANT	POSITION	LABORER III PARK MAINT (40hrs)		39,113.52	1,137.53	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III PARK MAINT (40hrs)		-,	0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III PARK MAINT (40hrs)			0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III PARK MAINT (40hrs)		.,	0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		STADIUM GROUNDSKEEPER		50,051.28	0.00	500.51	758.28	51,310.00	0.00	3,926.00	0.00	55,236.00
		TRADESMAN	3 20 2017 \$,	0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		LANDSCAPE TECHNICIAN I	10 10 2017 \$		0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		LANDSCAPE TECHNICIAN I	2 17 2009 \$	41,476.07	0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
16.2	25	BARGAINING UNIT TOTALS		729,087.44	13,557.37	7,023.94	2,812.32	712,234.00	0.00	54,499.00	0.00	766,733.00
19.5	50	TOTAL		910,837.44	15,907.37	7,023.94	2,812.32	911,334.00	0.00	69,731.00	0.00	981,065.00
WORKING OU	T OF CLASS							0.00	0.00	0.00	0.00	0.00
OVERTIME								56,250.00	0.00	4,304.00	0.00	60,554.00

TOTAL SALARIES, LUMP SUM, OVERTIME, FICA AND FRINGE BENEFITS

987,584.00

0.00

75,565.00

0.00 1,063,149.00

^{**** 75%} of salary and FICA are reflected in City Treasurer (0180).

Expenditure Line Item

BUDGET UNIT: 25062584 PARK MAINTENANCE

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$0	\$0	\$685,480	\$895,386	\$911,334
415000 TEMPORARY	\$0	\$0	\$0	\$0	\$20,000
416000 OVERTIME	\$0	\$0	\$68,090	\$5,000	\$56,250
414100 SALARIES/WAGES	\$0	\$0	\$753,570	\$900,386	\$987,584
419001 SOCIAL SECURITY	\$0	\$0	\$55,865	\$68,893	\$75,565
419100 FRINGE BENEFITS	\$0	\$0	\$55,865	\$68,893	\$75,565
419995 PERSONNEL	\$0	\$0	\$809,435	\$969,279	\$1,063,149
420010 ADVERTISING	\$0	\$0	\$0	\$1,000	\$1,000
420020 PRINTING	\$0	\$0	\$360		\$500
420050 POSTAGE	\$0	\$0	\$0	\$1,000	\$0
420100 COMMUNICATIONS	\$0	\$0	\$360	\$2,500	\$1,500
424060 OTHER RENTALS	\$0	\$409	\$2,768	\$5,000	\$5,000
424061 UNIFORM RENTALS	\$0	\$0	\$0	\$0	\$23,000
424100 RENTALS	\$0	\$409	\$2,768	\$5,000	\$28,000
425010 VEHICULAR EQUIPMENT	\$0	\$0	\$4,502	\$10,000	\$10,000
425030 BUILDING MAINT	\$0	\$15,896	\$4,483	\$40,000	\$41,400
425090 MAINT SERV CONTRACT	\$0	\$2,642	\$25,450		\$21,125
425100 MAINT & REPAIRS	\$0	\$18,538	\$34,435		\$72,525
429001 TUITION/TRAINING	\$0	\$7,540	\$2,070		\$11,000
429015 TRAVEL	\$0	\$0	\$0	\$3,000	\$3,000
429016 CONFERENCES	\$0	\$0	\$0	\$3,000	\$3,000
429017 MEMBERSHIPS	\$0	\$0	\$309	\$1,600	\$2,600
429014 CONTRACTED PERSONNEL SVS.	\$0	\$4,625	\$1,396	\$8,000	\$0
429090 MISC CONTRACTED SRVCS	\$0	\$15,249	\$3,024	\$18,000	\$57,000
429100 CONTRACTED SRVC	\$0	\$27,414	\$6,799	\$43,600	\$76,600
429995 SERVICES	\$0	\$46,360	\$44,362	\$191,100	\$178,625
430001 EDUCATIONAL	\$0	\$0	\$0	\$600	\$600
430002 SOFTWARE	\$0	\$0	\$0	\$0	\$7,956
430009 OFFICE	\$0	\$433	\$1,325	\$2,800	\$2,800
430011 CUSTODIAL	\$0	\$5,502	\$9,501	\$7,800	\$7,800
430012 PERSONAL SAFETY	\$0	\$2,380	\$3,607	\$2,600	\$5,500
430014 WEARING APPAREL	\$0	\$0	\$0	\$0	\$1,500
430029 BLDG MAINT SUPPLIES	\$0	\$13,828	\$60,963	\$95,000	\$17,000
430030 SNOW CONTROL	\$0	\$1,988	\$1,150	\$2,000	\$2,000
430032 CONCRETE	\$0	\$0	\$2,282	\$5,000	\$8,000
430037 CHEMICALS	\$0	\$2,025	\$350		\$4,400
430040 BOTANICAL	\$0	\$21,469	\$33,070	\$75,000	\$75,000
430041 PLAYGROUND	\$0	\$0	\$0		\$4,000
430042 TOOLS & HARDWARE	\$0	\$8,954	\$11,593	\$17,000	\$17,000
430050 MOTOR FUELS/LUBRICANTS	\$0	\$0	\$0	\$1,000	\$1,000
430051 TIRES & BATTERIES	\$0	\$0	\$0	\$0	\$5,000
430052 VEHICLE PARTS & SUPPLIES	\$0	\$2,400	\$3,977	\$5,000	\$7,500
430099 MISC SUPPLIES AND EXP	\$0	\$9,149	\$1,387	\$2,200	\$3,500
430100 SUPPLIES & EXP	\$0	\$68,128	\$129,204	\$224,400	\$170,556
439015 OFFICE EQUIPMENT	\$0	\$0	\$0	\$1,000	\$3,500
439099 MISC EQUIPMENT	\$0	\$0	\$0	\$0	\$1,800
439100 MINOR CAPITAL	\$0	\$0	\$ 0	\$1,000	\$5,300
439995 SUPPLIES	\$0	\$68,128	\$129,204	\$225,400	\$175,856
452014 SECURITY UPGRADE	\$0	\$11,227	\$0	\$0	\$0
450100 CAPITAL OUTLAY	\$0	\$11,227	\$ 0	\$0	\$0
452008 BUILDING IMPROVEMENTS	\$0	\$0	\$40,000	\$40,000	\$0
		· ·		\$ 40,000	
452100 BUILDING AND STRUCTURES	\$0	\$0	\$40,000	\$40 000	\$0

Expenditure Line Item

BUDGET UNIT: 25062584 PARK MAINTENANCE

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
453099 EQUIPMENT-OTHER	\$0	\$0	\$9,875	\$0	\$9,875
453100 CAPITAL OUTLAY	\$0	\$0	\$45,618	\$60,000	\$352,666
499995 OTHER	\$0	\$11,227	\$85,618	\$100,000	\$352,666
25062584 PARK MAINT. NEIGHBORHOOD SVC	\$0	\$125,716	\$1,068,618	\$1,485,779	\$1,770,296

DEPARTMENT OF BUILDING & HOUSING

EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
PUBLIC SAFETY					
0137 BUREAU OF CODES					
Personnel	739,683	805,088	865,526	900,194	916,987
Services	23,878	8,848	16,189	29,250	29,250
Supplies	11,448	12,591	8,891	19,200	19,200
Other	1,095	0	0	0	0
TOTALS	776,104	826,527	890,605	948,644	965,437
0142 BUREAU OF POLICE					
Personnel	14,932,153	15,406,521	15,937,750	16,704,009	17,770,397
Services	769,036	695,498	693,397	1,056,277	956,283
Supplies	300,183	232,680	197,262	341,615	429,608
Other	152,901	1,888,561	2,005,344	1,010,000	556,000
TOTALS	16,154,273	18,223,261	18,833,752	19,111,901	19,712,287
0151 BUREAU OF FIRE					
Personnel	7,452,516	7,464,857	7,536,942	7,935,765	7,842,925
Services	364,008	530,363	364,477	371,350	373,100
Supplies	256,753	307,307	259,995	303,750	264,565
Other	188,160	774,277	562,811	275,000	233,000
TOTALS	8,261,437	9,076,804	8,724,225	8,885,865	8,713,590
TOTAL PUBLIC SAFETY					
Personnel	23,124,352	23,676,467	24,340,217	25,539,968	26,530,309
Services	1,156,922	1,234,710	1,074,063	1,456,877	1,358,633
Supplies	568,384	552,578	466,147	664,565	713,373
Other	342,156	2,662,838	2,568,154	1,285,000	789,000
TOTAL EXPENDITURES	25,191,814	28,126,592	28,448,583	28,946,410	29,391,314

POSITION ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
PUBLIC SAFETY					
Bureau of Codes Bureau of Police Bureau of Fire	15.00 145.00 81.00	17.00 151.00 84.00	17.00 152.00 81.00	16.94 165.00 86.00	16.94 170.00 90.00
TOTAL POSITIONS	241.00	252.00	250.00	267.94	276.94

BUREAU OF CODES

The Bureau of Codes is responsible for the enforcement of building construction, electrical standards, plumbing, health and sanitation, and property maintenance codes for residential and commercial structures.

The Bureau processes all permits relating to building construction, electrical and plumbing work, as well as assisting with zoning compliance. The Bureau also issues licenses for electricians, plumbers, and rooming houses. The building, electrical and plumbing inspectors perform progressive inspections on new construction, rehabilitation, and alteration projects.

The Building Inspector enforces the building codes on all construction activity for new construction and rehabilitation work on all commercial and residential structures. The Codes Enforcement Officers inspect for code violations in existing structures and vacant lots, including but not limited to, high grass and weeds, sanitation, plumbing, heating, electrical, vector problems and structural violations.

The Bureau ensures compliance with federal guidelines by regulation development in floodplains. Promotion of safe flood measures and preventative actions to decrease damage are sent to property owners, lenders and insurance agents. Through the Community Rating System these steps have rewarded property owners in the Special Flood Hazard Areas a 20% savings on flood insurance premiums annually.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0137 Codes

Allocation Plan

Position Control

	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salaries-Mgmt	181,560	187,839	Codes Administrator	1	1	71,400	72,900
Salaries-BU	653,656	663,489	Asst. Codes Administrator	1	1	61,200	65,000
Overtime	1,000	1,000	Health Officer/ ADA Compliance Officer	1	1	48,960	49,939
Fringe Benefits	63,978	64,659	Reallocation			0	
TOTAL	900,194	916,987	Total Management	3	3	181,560	187,839
IOIAL	900,194	310,301	Total Management	<u> </u>	3	101,560	107,039
SERVICES			Mitigation Resource Specialist	0.94	0.94	47,928	43,172
			Codes Enforcement Off. V	2	2	84,221	89,350
Communications	6,000	6,000	Codes Enforcement Off. IV	1	1	54,015	49,005
Professional Services	14,000	14,000	Codes Enforcement Off. III	1	1	50,552	47,459
Utilities	0	0	Codes Enforcement Off. II	1	1	48,520	47,459
Insurance	0	0	Codes Enforcement Off. I	4	4	184,980	193,434
Rentals	0	0	Plumbing Inspector II	1	1	37,336	44,542
Maintenance & Repairs	0	0	Administrative Assistant I	2	2	95,552	101,609
Contracted Services	9,250	9,250	Commercial Codes Official III	1	1	50,552	47,459
			Reallocation			0	
TOTAL	29,250	29,250					
			Total Bargaining Unit	13.94	13.94	653,656	663,489
SUPPLIES							1.000
0 11	10.000	40.000	Overtime			1,000	1,000
Supplies	19,200	19,200	5104			00.070	04.050
Minor Capital Equipment	0	0	FICA			63,978	64,659
TOTAL	40.000	40.000	Concessions			0	0
TOTAL	19,200	19,200	Total Frings Bonefita			63,978	64,659
OTHER	0	0	Total Fringe Benefits			63,978	64,659
OTTEN	0	0	TOTAL	16.94	16.94	900,194	916,987
TOTAL APPROPRIATION	948,644	965,437	TOTAL	10.34	10.34	300,134	310,301

CODES - 0137

EMPLOYEE	POSITION	ANNIV. / D.O.H.	2019 END OF YR SALARY	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	FICA	FRINGE BENEFITS	TOTAL
<u> </u>	<u> </u>	<u> </u>	<u> </u>	1110112/102	11101127102	20.10.	<u> </u>	20111	<u> </u>	<u> </u>	101712
	CODES ADMINISTRATOR	7 17 1995 \$	71,400.00	1,500.00	0.00	0.00	72,900.00	0.00	5,577.00	0.00	78,477.00
	DEPUTY CODES ADMINISTRATOR	3 19 2007 \$		3,800.00	0.00	0.00	65,000.00	0.00	4,973.00	0.00	69,973.00
	HEALTH OFFICER	12 14 2015 \$	48,960.00	979.20	0.00	0.00	49,939.00	0.00	3,821.00	0.00	53,760.00
3.00	MANAGEMENT TOTALS		181,560.00	6,279.20	0.00	0.00	187,839.00	0.00	14,371.00	0.00	202,210.00
	MITIGATION RESOURCE SPECIALIST	9 3 2019 \$	35,254.66	7,490.20	427.45	0.00	43,172.00	0.00	3,303.00	0.00	46,475.00
	CODES ENFORCEMENT OFFICER I	5 14 2018 \$	45,501.15	1,487.58	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
	ADMINISTRATIVE ASSISTANT I	7 1 2019 \$	34,213.39	7,262.68	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
	CODES ENFORCEMENT OFFICER II	9 14 2015 \$	48,520.02	0.00	485.20	0.00	49,005.00	0.00	3,749.00	0.00	52,754.00
	CODES ENFORCEMENT OFFICER I	1 8 2018 \$	45,501.15	1,487.58	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
	CODES ENFORCEMENT OFFICER I	2 21 2017 \$	46,988.73	0.00	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
	CODES ENFORCEMENT OFFICER I	4 17 2017 \$	46,988.73	0.00	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
	CODES ENFORCEMENT OFFICER I	7 28 2014 \$	46,988.73	0.00	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
	CODES ENFORCEMENT OFFICER III	2 16 1999 \$		0.00	500.51	505.52	51,057.00	0.00	3,906.00	0.00	54,963.00
	CODES ENFORCEMENT OFFICER I	4 30 2018 \$		1,487.58	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
	ADMINISTRATIVE ASSISTANT II	4 4 2016 \$		0.00	441.01	0.00	44,542.00	0.00	2,857.00	0.00	47,399.00
	PLUMBING INSPECTOR II	8 12 2002 \$	50,051.28	0.00	500.51	505.52	51,057.00	0.00	3,906.00	0.00	54,963.00
	COMMERCIAL CODES OFFICIAL I	2 21 2017 \$		0.00	500.51	0.00	50,552.00	0.00	3,868.00	0.00	54,420.00
	CODES ENFORCEMENT OFFICER I	6 26 2017 \$	46,988.73	0.00	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
14.00	BARGAINING UNIT TOTALS		636,701.40	19,215.61	6,559.17	1,011.04	663,489.00	0.00	50,211.00	0.00	713,700.00
17.00	TOTAL		818,261.40	25,494.81	6,559.17	1,011.04	851,328.00	0.00	64,582.00	0.00	915,910.00
OVERTIME							1,000.00	0.00	77.00	0.00	1,077.00
TOTAL SALARIES, OVERTIME, F	FICA AND FRINGE BENEFITS						852,328.00	0.00	64,659.00	0.00	916,987.00

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

^{* 10%} of salary and FICA is reflected under Special fund (50)

Expenditure Line Item

BUDGET UNIT: 01030137 BUREAU OF CODES

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$688,133	\$748,248	\$803,896	\$835,216	\$851,328
416000	OVERTIME	\$0	\$686	\$884	\$1,000	\$1,000
414100	SALARIES/WAGES	\$688,133	\$748,935	\$804,780	\$836,216	\$852,328
419001	SOCIAL SECURITY	\$51,550	\$56,154	\$60,746	\$63,978	\$64,659
419100	FRINGE BENEFITS	\$51,550	\$56,154	\$60,746	\$63,978	\$64,659
419995	PERSONNEL	\$739,683	\$805,088	\$865,526	\$900,194	\$916,987
420010	ADVERTISING	\$383	\$171	\$171	\$3,000	\$3,000
420020	PRINTING	\$2,235	\$1,896	\$3,327	\$3,000	\$3,000
420040	TELEPHONE	\$429	\$0	\$0	\$0	\$0
420050	POSTAGE	\$6,336	\$0	\$0	\$0	\$0
420100	COMMUNICATIONS	\$9,383	\$2,067	\$3,498	\$6,000	\$6,000
421010	LEGAL	\$3,900	\$606	\$3,263	\$4,000	\$4,000
421030	CONSULTING	\$0	\$0	\$0	\$7,500	\$7,500
421015	MEDICAL LAB SERV	\$0	\$0	\$0	\$500	\$500
421060	STENOGRAPHER	\$238	\$0	\$250	\$2,000	\$2,000
421100	PROFESSIONAL SRVC	\$4,138	\$606	\$3,513	\$14,000	\$14,000
429001	TUITION/TRAINING	\$6,733	\$5,574	\$8,452	\$8,000	\$8,000
429009	ADMIN/TRUSTEE FEE	\$0	\$30	\$30	\$0	\$0
429015	TRAVEL	\$968	\$0	\$0	\$0	\$0
429017	MEMBERSHIPS	\$255	\$570	\$695	\$1,250	\$1,250
429090	MISC CONTRACTED SRVCS	\$2,400	\$0	\$0	\$0	\$0
429100	CONTRACTED SRVC	\$10,356	\$6,174	\$9,178	\$9,250	\$9,250
429995	SERVICES	\$23,878	\$8,848	\$16,189	\$29,250	\$29,250
430001	EDUCATIONAL	\$1,364	\$3,029	\$554	\$1,200	\$1,200
430002	SOFTWARE	\$0	\$0	\$223	\$3,000	\$3,000
430009	OFFICE	\$2,256	\$1,520	\$1,655	\$2,000	\$2,000
430014	WEARING APPAREL	\$6,683	\$5,967	\$3,143	\$8,000	\$8,000
430042	TOOLS & HARDWARE	\$384	\$2,075	\$650	\$5,000	\$5,000
430100	SUPPLIES & EXP	\$10,686	\$12,591	\$6,225	\$19,200	\$19,200
439015	OFFICE EQUIPMENT	\$762	\$0	\$2,666	\$0	\$0
439100	MINOR CAPITAL	\$762	\$0	\$2,666	\$0	\$0
439995	SUPPLIES	\$11,448	\$12,591	\$8,891	\$19,200	\$19,200
453049	LEASE PURCHASE	\$1,095	\$0	\$0	\$0	\$0
453100	CAPITAL OUTLAY	\$1,095	\$0	\$0	\$0	\$0
499995	OTHER	\$1,095	\$0	\$0	\$0	\$0
010301	37 CODES	\$776,104	\$826,527	\$890,605	\$948,644	\$965,437

BUREAU OF POLICE

Office of the Police Chief

The Commanding Officer of the Bureau is the Chief of Police. This office is responsible for the management of available resources to ensure that the Bureau's goals and objectives are achieved. The Chief's Office is responsible for the direct supervision of one Administrative Support staff, Internal Affairs Unit, Street Crimes Unit, FBI Task Force, Community Policing, and Animal Control.

The Harrisburg Bureau of Police is a PLEAC accredited agency. The Bureau attained this prestigious status in 2003 from the PA Chiefs of Police Association Accreditation Committee, and was last reaccredited in 2014.

Uniformed Patrol Division

The largest Division of the Bureau is the Uniformed Patrol Division, which is commanded by the Bureau's Uniformed Patrol Commander. The Division consists of three Platoons. Also under the Division are the specialty units which include the K-9 Unit, and Housing Police Unit. These Uniformed Officers respond directly to the public's calls for service and are on the "Front Line" of Law Enforcement every day.

Technical Services Division

The Technical Services Division is comprised of Units which support the Patrol and Criminal Investigative Divisions and service the community in a variety of functions. The Bureau's Training Unit, Property Management Unit, Court Liaison/Special Events Officer, Abandoned Vehicle Officer, Accreditation Officer, Police Data Technicians and Records Center Staff are assigned to the Technical Services Division.

The Parking Enforcement Unit is also part of the Technical Services Division. Parking Enforcement personnel are responsible for enforcing the parking ordinances of the City of Harrisburg and the parking statutes of the Commonwealth of Pennsylvania.

Criminal Investigation Division

The Criminal Investigation Division investigates adult and juvenile crimes referred by the Uniformed Patrol Division, and law enforcement community. The Division is broken down into the Adult Offender, Juvenile Offender, Organized Crime and Vice Control, Special Operations, Forensic, Arson Unit, one Administrative Support staff and The Dauphin County Victim/Witness Assistance Program. The primary goal of this Division is to resolve crime through investigation.

BUREAU OF POLICE

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0142 Bureau of Police

Allocation Plan

Position Control

	2019	2020	
PERSONNEL	Adopted	Approved	C
	•		
Salaries-Mgmt	444,462	666,339	
Salaries-BU	10,112,158	10,907,924	
Salaries- Police Extra Duty	769,502	900,000	
Overtime	577,216	666,107	Spe
Fringe Benefits	216,110	237,306	
Miscellaneous	4,584,561	4,392,721	Comm
TOTAL	16,704,009	17,770,397	Court
SERVICES			
Communications	4,905	5,820	
Professional Services	98,175	97,690	
Utilities	0	0 0	
Insurance	442,959	417,929	
Rentals	0	0	
Maintenance & Repairs	265,666	155,818	
Contracted Services	244,572	279,026	
TOTAL	1,056,277	956,283	
SUPPLIES			
Supplies	306,550	391,358	Pai
Minor Capital Equipment	35,065	38,250	Par Dog La
TOTAL	341,615	429,608	Dog L
OTHER	1,010,000	556,000	
TOTAL ADDRODD::=:0:	40.444.004	10 =10 05=	
TOTAL APPROPRIATION	19,111,901	19,712,287	

JOB	2019	2020	2019	2020
CLASSIFICATION	Adopted	Approved	Adopted	Approved
CLASSII ICATION	Adopted	Approved	Adopted	Approved
Comissioner	1	1	101,234	110,100
Deputy Police Chief	1	1	92,798	100,925
Police Captain	1	2	88,580	192,674
Spec. Asst. to Commissioner	1	1	56,100	61,100
Crime Analyst	1	1	50,750	53,540
Community Policing Coordinator	1	1	55,000	58,000
Accreditation Officer	0	1	05,000	45,000
Court Liaison & Special Events	O	•	O	43,000
Coordinator	0	1	0	45,000
Reallocation	O		0	43,000
Reallocation			O	
Total Management	6	9	444,462	666,339
-				
Detective	22	19	1,466,624	1,509,250
Forensic Investigator	3	5	220,721	396,000
Police Officer	100	99	6,161,620	6,383,962
Police Officer - SRO	0	2	0	140,500
Police Corporal	11	9	796,977	700,750
Police Lieutenant	4	6	336,700	526,500
Police Sergeant	9	10	704,614	821,000
Secretary I	1	1	39,114	40,654
Police Data Technician I	0	1	0	81,396
Police Data Technician II	4	4	176,179	90,198
Parking Enforcement Office I	1	1	35,963	37,339
Parking Enforcement Office II	1	1	38,020	39,505
Dog Law Enforcement Officer III	1	1	40,251	51,563
Dog Law Enforcement Officer II	1	1	51,052	44,542
Administrative Assistant II	1	1	44,322	44,765
Reallocation				
Total Bargaining Unit	159	161	10,112,158	10,907,924
Police Extra Duty			769,502	000 000
Police Extra Duty			709,302	900,000
Overtime			577,216	666,107
			•	ŕ
FICA			216,110	237,306
Total Fringe Benefits			216,110	237,306
Ciald and Done D			70.000	70.000
Sick Leave Buy-Back			79,998	79,998
Severance Pay			210,000	210,000
Uniform Allowance			71,000	71,000
College Credits			12,000	12,000
Loss Time & Med			300,000	300,000
Police Pension Plan			3,714,804	3,718,465
Medicare Part B			1,259	1,259
Bonus			195,500	0
Total Miscellaneous			4,584,561	4,392,721
			,,	,,
TOTAL	165	170	16,704,009	17,770,397

POLICE BUREAU - 0142

2019 2020 2020 ANNIV. / IN JOB SINCE END OF YR GRADE/STEP ANNUAL 2020 2020 2020 FRINGE EMPLOYEE POSITION D.O.H. SALARY **INCREASE** INCREASE LONG. SALARY **LUMP SUM** FICA BENEFITS TOTAL POLICE COMMISSIONER 101.234.00 110,100.00 1.597.00 0.00 111.697.00 1988 8,866.00 0.00 0.00 0.00 DEPUTY POLICE CHIEF 1 464 00 1992 92,798,00 8 127 00 0 00 0.00 100.925.00 0.00 0.00 102,389,00 POLICE CAPTAIN 14 1998 88,580.00 7,757.00 0.00 0.00 96 337 00 0.00 1 397 00 0.00 97,734.00 POSITION POLICE CAPTAIN 2020 96,337.00 1,397.00 97,734.00 NEW 0.00 0.00 0.00 0.00 0.00 SPECIAL ASSISTANT TO THE POLICE COMMISSIONER 65,775.00 2015 56,100.00 5,000.00 0.00 0.00 61,100.00 0.00 4,675.00 0.00 RIME ANALYST 2018 50,750.00 2,790.00 0.00 0.00 53,540.00 0.00 4,096.00 0.00 57,636.00 COMMUNITY POLICING COORDINATOR 2018 55,000.00 3.000.00 0.00 0.00 58.000.00 0.00 4 437 00 0.00 62,437,00 NEW POSITION ACCREDITATION OFFICER 2020 0.00 0.00 0.00 45,000.00 0.00 3,443.00 0.00 48,443.00 NEW POSITION COURT LIAISON & SPECIAL EVENTS COORDINATOR 2020 \$ 0.00 0.00 0.00 45,000.00 0.00 3,443.00 0.00 48,443.00 9.00 MANAGEMENT TOTALS 444,462.00 35,540.00 0.00 0.00 666,339.00 0.00 25,949.00 0.00 692,288.00 FORENSIC INVESTIGATOR 2015 3 67.715.57 10.534.43 0.00 0.00 78.250.00 0.00 1.135.00 0.00 79.385.00 DETECTIVE 13 2005 \$ 67.715.57 0.00 14.534.43 0.00 82.250.00 0.00 1.193.00 0.00 83.443.00 DETECTIVE 2008 67,715.57 0.00 13,534.43 0.00 81,250.00 0.00 1,179.00 0.00 82,429.00 DETECTIVE 2018 2017 12,364.07 0.00 77.500.00 0.00 1,124.00 78,624.00 DETECTIVE 66,445,16 0.00 11,304.84 0.00 77,750.00 0.00 1,128.00 0.00 78,878.00 2009 1,175.00 DETECTIVE 10 19 67 715 57 0.00 13 284 43 0.00 81 000 00 0.00 0.00 82 175 00 2006 0.00 82 000 00 0.00 0.00 83 189 00 DETECTIVE 13 67 715 57 14 284 43 0.001 189 00 2017 66,445.16 0.00 11,304.84 0.00 77,750.00 0.00 1,128.00 0.00 78,878.00 DETECTIVE 83,189.00 79,892.00 2006 67,715.57 67,715.57 0.00 14,284.43 0.00 82,000.00 78.750.00 0.00 1,189.00 0.00 11 DETECTIVE 11.034.43 0.00 1.142.00 DETECTIVE 13 2006 67 715 57 0.00 1 189 00 0.00 14 284 43 82 000 00 0.00 0.00 83 189 00 DETECTIVE 11 2018 65.787.28 0.00 11.712.72 0.00 77.500.00 0.00 1.124.00 0.00 78.624.00 2020 67,045.11 77,000.00 1,117.00 78,117.00 /ACAN POSITION DETECTIVE 0.00 9,954.89 0.00 0.00 0.00 1,117.00 VACANT DETECTIVE **65,720.81** 67.715.57 **78,117.00** 83.189.00 POSITION 2020 0.00 11,279.19 0.00 77,000.00 0.00 0.00 DETECTIVE 13 2006 0.00 14 284 43 0.00 82 000 00 0.00 1 189 00 0.00 DETECTIVE 24 2015 67.715.57 0.00 10,534.43 0.00 78.250.00 0.00 1.135.00 0.00 79,385.00 28 2013 67,715.57 0.00 11,034.43 0.00 78,750.00 0.00 1,142.00 0.00 79,892.00 12 2015 67,715.57 0.00 10.534.43 0.00 78.250.00 0.00 1,135.00 0.00 79.385.00 DETECTIVE 2009 2008 13,284.43 13.534.43 0.00 81,000.00 81,250.00 0.00 DETECTIVE/INSPECTOR 10 67,715.57 0.00 0.00 1,175.00 82,175.00 FORENSIC INVESTIGATOR 18 67 715 57 0.00 0.00 1.179.00 82 429 00 FORENSIC INVESTIGATOR 2007 67,715.57 0.00 13,784.43 0.00 81,500.00 0.00 1,182.00 0.00 82,682.00 FORENSIC INVESTIGATOR 2017 66,445.16 0.00 11,304.84 0.00 0.00 1,128.00 0.00 78.878.00 FORENSIC INVESTIGATOR 2019 65,135.93 0.00 12.114.07 0.00 77,250.00 0.00 1.121.00 0.00 78.371.00 DETECTIVE 2019 65.135.67 0.00 12.114.33 0.00 77.250.00 0.00 1,121.00 0.00 78.371.00 POLICE LIEUTENANT 2017 74,656.41 0.00 13.343.59 0.00 88,000.00 0.00 1,276.00 0.00 89,276.00 POLICE LIEUTENANT 74 656 41 0.00 13.343.59 0.00 88 000 00 0.00 1.276.00 0.00 89 276 00 POLICE LIEUTENAN 2011 74.656.41 0.00 16,343.59 0.00 0.00 1.320.00 92,320.00 VACANT POSITION POLICE LIFUTENANT 2020 9 74 656 41 0.00 11 843 59 0.00 86 500 00 0.00 1.255.00 0.00 87.755.00 NEW POSITION POLICE LIEUTENANT 1 2020 9 74.656.41 0.00 11.843.59 0.00 86.500.00 0.00 1.255.00 0.00 87.755.00 0.00 NEW POSITION POLICE LIEUTENANT 1 74 656 41 11.843.59 0.00 86.500.00 0.00 1.255.00 0.00 87.755.00 2020 POLICE SERGEANT 2014 71,101.34 0.00 11,648.66 0.00 82,750.00 0.00 1,200.00 0.00 83,950.00 POLICE SERGEANT 2017 71.101.34 0.00 10.898.66 0.00 0.00 1.189.00 0.00 83.189.00 82,000.00 POLICE SERGEANT 1 2015 9 71 101 34 0.00 11 398 66 0.00 82 500 00 0.00 1 197 00 0.00 83 697 00 POLICE SERGEANT 2017 5 71.101.34 0.00 10,898.66 0.00 82.000.00 0.00 1.189.00 0.00 83.189.00 9 POLICE SERGEANT 71,101.34 11.398.66 1.197.00 POLICE SERGEANT 2017 71,101.34 0.00 10,898.66 0.00 82,000.00 0.00 1,189.00 0.00 83,189.00 POLICE SERGEANT 2017 71,101,34 0.00 1.189.00 83,189.00 0.00 10 898 66 82 000 00 0.00 0.00 POLICE SERGEANT 2017 71 101 34 0.00 10 898 66 0.00 82 000 00 0.00 1 189 00 0.0083.189.00 VACANT POSITION POLICE SERGEANT 2020 67,715.57 0.00 13,534.43 0.00 81,250.00 0.00 1,179.00 0.00 82,429.00 POLICE SERGEANT 71.101.34 10.898.66 POLICE CORPORAL 2017 67.715.57 0.00 10.034.43 0.00 77.750.00 0.00 1.128.00 0.00 78.878.00 POLICE CORPORAL 2017 67 715 57 0.00 0.00 77 750 00 1 128 00 0.00 78 878 00 10 034 43 0.00 POLICE CORPORAL 6 2017 67 715 57 10,034.43 0.00 77,750.00 0.00 1,128.00 0.00 78,878.00 0.00 POLICE CORPORAL 2017 77,750.00 1,128.00 78,878.00 67.715.57 0.00 10.034.43 0.00 0.00 0.00 POLICE CORPORAL 0.00 1,128.00 2017 67,715.57 0.00 10.034.43 77,750.00 77,750.00 0.00 0.00 78.878.00 POLICE CORPORAL 67.715.57 0.00 78.878.00 10 034 43 POLICE CORPORAL 2015 67.715.5 0.00 10,534.43 0.00 78.250.00 0.00 1.135.00 0.00 79,385.00 POLICE CORPORAL 2015 67.715.57 0.00 10.534.43 0.00 78,250,00 0.00 1.135.00 0.00 79.385.00 POLICE CORPORAL 67.715.5 0.00 10.034.43 0.00 77.750.00 78.878.00 POLICE OFFICER 1991 1991 64,491.02 0.00 15,008.98 0.00 79,500.00 0.00 1,153.00 0.00 80,653.00 80.653.00 15 008 98 64 491 02 POLICE OFFICER 1992 64,491.02 0.00 14,508.98 0.00 79,000.00 0.00 1,146.00 0.00 80,146.00 POLICE OFFICER 1994 0.00 0.00 1.139.00 64.491.02 0.00 14.008.98 78.500.00 0.00 79.639.00 POLICE OFFICER 5 20 1996 64.491.02 0.00 13.008.98 0.00 77.500.00 0.00 1.124.00 0.00 78.624.00 POLICE OFFICER 1997 64,491.02 0.00 77,000.00 1.117.00 78,117.00 0.00 12,508.98 0.00 0.00 POLICE OFFICER 14 1998 64,491.02 0.00 12,008,98 0.00 76,500.00 0.00 1,110.00 0.00 77,610.00 POLICE OFFICER 17 1999 64 491 03 0.00 11 508 98 0.00 76 000 00 0.00 1 102 00 0.00 77 102 00 1999 POLICE OFFICER 17 64 491 02 0.00 11 508 98 0.00 76 000 00 0.00 1 102 00 0.00 77 102 00 2000 75 500 00 76 595 00 POLICE OFFICER 15 64 491 02 0.0011 008 98 0.000.00 1 095 00 0.000.00 POLICE OFFICER 2001 64,491.02 10,508.98 0.00 75,000.00 0.00 1,088.00 0.00 76,088.00 2001 0.00 75,000.00 1.088.00 POLICE OFFICER 64,491,02 0.00 0.00 76.088.00 POLICE OFFICER 2001 3 64,491,02 0.00 10.508.98 0.00 75,000,00 0.00 1.088.00 0.00 76.088.00 POLICE OFFICER 8 2001 \$ 64 491 02 0.00 10 508 98 0.00 75.000.00 0.00 1 088 00 0.00 76 088 00 10,508.98 POLICE OFFICER 2001 \$ 64.491.02 0.00 0.00 75.000.00 0.00 1.088.00 0.00 76.088.00 POLICE OFFICER 64.491.0 10.008.98 74.500.00

POLICE BUREAU - 0142						2010	0000	0000						
			ΔΝΝΙΝ	/ / INI 10	OB SINCE	2019 END OF YR	2020 GRADE/STEP	2020 ANNUAL	2020	2020	2020		FRINGE	
EMPLOYEE		POSITION	741411	D.O.I		SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	FICA	BENEFITS	TOTAL
EMI EOTEE		<u> </u>			-									
		OLICE OFFICER	1	22			0.00	10,008.98	0.00	74,500.00	0.00	1,081.00	0.00	75,581.00
		OLICE OFFICER	7	22	2002		0.00	10,008.98	0.00	74,500.00	0.00	1,081.00	0.00	75,581.00
		OLICE OFFICER OLICE OFFICER	7	5	2002		0.00	10,008.98 9.008.98	0.00	74,500.00 73,500.00	0.00	1,081.00 1,066.00	0.00	75,581.00 74,566.00
		OLICE OFFICER	7	5	2005	\$ 64,491.02	0.00	9,008.98	0.00	73,500.00	0.00	1,066.00	0.00	74,566.00
		OLICE OFFICER	7	5	2005	\$ 64,491.02	0.00	9,008.98	0.00	73,500.00	0.00	1,066.00	0.00	74,566.00
		OLICE OFFICER	7		2007		0.00	8,508.98	0.00	73,000.00	0.00	1,059.00	0.00	74,059.00
		OLICE OFFICER OLICE OFFICER	7	2	2007 2007	\$ 64,491.02 \$ 64,491.02	0.00	8,508.98 8,508.98	0.00	73,000.00 73,000.00	0.00	1,059.00 1.059.00	0.00	74,059.00 74,059.00
		OLICE OFFICER	1 1	20	2009	\$ 64.491.02	0.00	8,008.98	0.00	72,500.00	0.00	1,052.00	0.00	73,552.00
	P	OLICE OFFICER	1	20	2009	\$ 64,491.02	0.00	8,008.98	0.00	72,500.00	0.00	1,052.00	0.00	73,552.00
		OLICE OFFICER	7	6	2009	\$ 64,491.02	0.00	8,008.98	0.00	72,500.00	0.00	1,052.00	0.00	73,552.00
		OLICE OFFICER OLICE OFFICER	1 1	20 20	2009 2009	\$ 64,491.02 \$ 64.491.02	0.00	8,008.98 8,008.98	0.00	72,500.00 72,500.00	0.00	1,052.00 1,052.00	0.00	73,552.00 73,552.00
		OLICE OFFICER	1 1	19		\$ 64,491.02	0.00	7,758.98	0.00	72,250.00	0.00	1,048.00	0.00	73,298.00
		OLICE OFFICER	1	19		\$ 64,491.02	0.00	7,758.98	0.00	72,250.00	0.00	1,048.00	0.00	73,298.00
		OLICE OFFICER IV	1	14			0.00	6,009.24	0.00	70,500.00	0.00	1,023.00	0.00	71,523.00
		OLICE OFFICER IV	7	8	2013		0.00	6,009.24	0.00	70,500.00	0.00	1,023.00	0.00	71,523.00
		OLICE OFFICER IV OLICE OFFICER IV	1	14	2013 2013	\$ 64,490.76 \$ 64.490.76	0.00	6,009.24 6,009.24	0.00	70,500.00 70.500.00	0.00	1,023.00 1.023.00	0.00	71,523.00 71.523.00
		OLICE OFFICER IV	1	14		\$ 64,490.76	0.00	6,009.24	0.00	70,500.00	0.00	1,023.00	0.00	71,523.00
	P	OLICE OFFICER IV	1	14	2013	\$ 64,490.76	0.00	6,009.24	0.00	70,500.00	0.00	1,023.00	0.00	71,523.00
		OLICE OFFICER IV	1	14		\$ 64,490.76	0.00	6,009.24	0.00	70,500.00	0.00	1,023.00	0.00	71,523.00
		OLICE OFFICER III OLICE OFFICER III	7	21	2014 2014	\$ 64,490.76 \$ 64,490.76	0.00	5,759.24 5,759.24	0.00	70,250.00 70,250.00	0.00	1,019.00 1.019.00	0.00	71,269.00 71,269.00
		OLICE OFFICER (III OLICE OFFICER (ASSIGNED AS AN SRO)	7	7	2014	\$ 64,490.76	0.00	5,759.24	0.00	70,250.00	0.00	1,019.00	0.00	71,269.00
		OLICE OFFICER (ASSIGNED AS AN SRO)	1	21		\$ 64,490.76	0.00	5,759.24	0.00	70,250.00	0.00	1,019.00	0.00	71,269.00
		OLICE OFFICER III	1	21			0.00	5,759.24	0.00	70,250.00	0.00	1,019.00	0.00	71,269.00
		OLICE OFFICER III	7	7	2017		0.00	5,759.24	0.00	70,250.00	0.00	1,019.00	0.00	71,269.00
		OLICE OFFICER III OLICE OFFICER III	7	21	2014 2014	\$ 64,490.76 \$ 64.490.76	0.00	5,759.24 5,759.24	0.00	70,250.00 70,250.00	0.00	1,019.00 1.019.00	0.00	71,269.00 71,269.00
		OLICE OFFICER III	1	26		\$ 64,490.76	0.00	5,509.24	0.00	70,000.00	0.00	1,015.00	0.00	71,015.00
		OLICE OFFICER III	1	26			0.00	5,509.24	0.00	70,000.00	0.00	1,015.00	0.00	71,015.00
		OLICE OFFICER III	7	13			0.00	5,509.24	0.00	70,000.00	0.00	1,015.00	0.00	71,015.00
		OLICE OFFICER III OLICE OFFICER III	1 1	26 26	2015 2015	\$ 64,490.76 \$ 64.490.76	0.00	5,509.24 5,509.24	0.00	70,000.00 70.000.00	0.00	1,015.00 1.015.00	0.00	71,015.00 71.015.00
		OLICE OFFICER III	7	11			0.00	1,509.24	0.00	66,000.00	0.00	957.00	0.00	66,957.00
	P	OLICE OFFICER III	1	19	2016	\$ 64,490.76	0.00	1,509.24	0.00	66,000.00	0.00	957.00	0.00	66,957.00
		OLICE OFFICER III	7	11		\$ 64,490.76	0.00	1,509.24	0.00	66,000.00	0.00	957.00	0.00	66,957.00
		OLICE OFFICER III OLICE OFFICER III	1 7	19 11		\$ 64,490.76 \$ 64.490.76	0.00	1,509.24 1,509.24	0.00	66,000.00 66,000.00	0.00	957.00 957.00	0.00	66,957.00 66,957.00
		OLICE OFFICER III	1	19			0.00	1,509.24	0.00	66.000.00	0.00	957.00	0.00	66,957.00
		OLICE OFFICER III	1	17			0.00	9.24	0.00	64,500.00	0.00	936.00	0.00	65,436.00
		OLICE OFFICER III	1	17		\$ 64,490.76	0.00	9.24	0.00	64,500.00	0.00	936.00	0.00	65,436.00
		OLICE OFFICER III OLICE OFFICER III	1 1	17 17		\$ 64,490.76 \$ 64.490.76	0.00	9.24 9.24	0.00	64,500.00 64.500.00	0.00	936.00 936.00	0.00	65,436.00 65.436.00
		OLICE OFFICER III	1 1	8	2017		0.00	1,683.21	0.00	56,500.00	0.00	820.00	0.00	57,320.00
		OLICE OFFICER II	7	5	2017		0.00	9,683.21	0.00	64,500.00	0.00	936.00	0.00	65,436.00
		OLICE OFFICER II	7	5	2017	\$ 54,816.79	0.00	9,683.21	0.00	64,500.00	0.00	936.00	0.00	65,436.00
		OLICE OFFICER II	7	5	2017	\$ 54,816.79	0.00	9,683.21	0.00	64,500.00	0.00	936.00	0.00	65,436.00
		OLICE OFFICER II OLICE OFFICER II	7	5	2017 2017		0.00	9,683.21 9,683.21	0.00	64,500.00 64,500.00	0.00	936.00 936.00	0.00	65,436.00 65,436.00
		OLICE OFFICER II	1 1	17			0.00	9,683.21	0.00	64,500.00	0.00	936.00	0.00	65,436.00
		OLICE OFFICER II	7	5	2017	\$ 54,816.79	0.00	9,683.21	0.00	64,500.00	0.00	936.00	0.00	65,436.00
		OLICE OFFICER I	6	18	2018	\$ 51,592.82	0.00	4,907.18	0.00	56,500.00	0.00	820.00	0.00	57,320.00
		OLICE OFFICER I OLICE OFFICER I	1	8	2018 2018	\$ 51,592.82 \$ 51,592.82	0.00	4,907.18 4,907.18	0.00	56,500.00 56,500.00	0.00	820.00 820.00	0.00	57,320.00 57,320.00
		OLICE OFFICER I	1 1	8	2018	\$ 51,592.82	0.00	4,907.18	0.00	56,500.00	0.00	820.00	0.00	57,320.00
		OLICE OFFICER I	6	18		\$ 51,592.82	0.00	4,907.18	0.00	56,500.00	0.00	820.00	0.00	57,320.00
		OLICE OFFICER I	6	18		\$ 51,592.82	0.00	4,907.18	0.00	56,500.00	0.00	820.00	0.00	57,320.00
		OLICE OFFICER I	1 1	8	2018	\$ 51,592.82	0.00	4,907.18	0.00	56,500.00	0.00	820.00	0.00	57,320.00
		OLICE OFFICER I ATROL PROBATIONARY OFFICER	7	1 1	2018 2019	\$ 51,592.82 \$ 48.367.81	0.00	4,907.18 5.632.19	0.00	56,500.00 54.000.00	0.00	820.00 783.00	0.00	57,320.00 54.783.00
		ATROL PROBATIONARY OFFICER	7	1	2019		0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
	P.	ATROL PROBATIONARY OFFICER	1	14	2019	\$ 48,367.81	0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
		ATROL PROBATIONARY OFFICER	1 1	14			0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
		ATROL PROBATIONARY OFFICER ATROL PROBATIONARY OFFICER	7	14	2019 2019		0.00	5,632.19 5,632.19	0.00	54,000.00 54,000.00	0.00	783.00 783.00	0.00	54,783.00 54,783.00
		ATROL PROBATIONARY OFFICER	7		2019		0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
	P.	ATROL PROBATIONARY OFFICER	7		2019	\$ 48,367.81	0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
		ATROL PROBATIONARY OFFICER	7		2019		0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
		ATROL PROBATIONARY OFFICER ATROL PROBATIONARY OFFICER	1 1	14 14			0.00	5,632.19 5,632.19	0.00	54,000.00 54,000.00	0.00	783.00 783.00	0.00	54,783.00 54,783.00
		ATROL PROBATIONARY OFFICER	7	14	2019		0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
	P	ATROL PROBATIONARY OFFICER	7	1	2019	\$ 48,367.81	0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
	P.	ATROL PROBATIONARY OFFICER	1	14			0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00
1	P	ATROL PROBATIONARY OFFICER	7	1	2019	\$ 48,367.81	0.00	5,632.19	0.00	54,000.00	0.00	783.00	0.00	54,783.00

PUBLIC SAFETY

POLICE BUREAU - 0142

POLICE BUREAU - 0	1142				2019	2020	2020						
EMPLOYEE		POSITION	Anniv. / In Joe <u>D.O.H.</u>	B SINCE	END OF YR SALARY	GRADE/STEP INCREASE	ANNUAL INCREASE	2020 <u>LONG.</u>	2020 <u>SALARY</u>	2020 LUMP SUM	FICA	FRINGE BENEFITS	TOTAL
VACANT	POSITION	TRAINEE & FTO TRAINING	1 41 41	2020 \$	48.367.81	0.00	1,709.11	0.00	25,038.50	0.00	364.00	0.00	25,402.50
VACANT	POSITION	TRAINEE & FTO TRAINING	1 1 1	2020 \$	48,367.81	0.00	1,709.11	0.00	25,038.50	0.00	364.00	0.00	25,402.50
VACANT	POSITION	TRAINEE & FTO TRAINING	1 1 1	2020 \$	48.367.81	0.00	1,709.11	0.00	25.038.50	0.00	364.00	0.00	25,402.50
VACANT	POSITION	TRAINEE & FTO TRAINING	1 1	2020 \$	48,367.81	0.00	1,709.11	0.00	25,038.50	0.00	364.00	0.00	25,402.50
VACANT	POSITION	TRAINEE & FTO TRAINING	1 1	2020 \$	48,367.81	0.00	1,709.11	0.00	50,077.00	0.00	727.00	0.00	50,804.00
VACANT	POSITION	TRAINEE & FTO TRAINING	1 1	2020 \$	48,367.81	0.00	1,709.11	0.00	50,077.00	0.00	727.00	0.00	50,804.00
VACANT	POSITION	TRAINEE & FTO TRAINING	1 1	2020 \$	48,367.81	0.00	1,709.11	0.00	50,077.00	0.00	727.00	0.00	50,804.00
VACANT	POSITION	TRAINEE & FTO TRAINING	1 1	2020 \$	-	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
NEW	POSITION	TRAINEE & FTO TRAINING	1 1	2020 \$	-	0.00	0.00	0.00	50,077.00	0.00	727.00	0.00	50,804.00
		ADMINISTRATIVE ASSISTANT II	1 7	2008 \$	44,101.12	0.00	441.01	222.71	44,765.00	0.00	3,425.00	0.00	48,190.00
		DOG LAW ENFORCEMENT OFFICER II	10 3	2016 \$	44,101.12	0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
		DOG LAW ENFORCEMENT OFFICER III	11 4	1985 \$	50,051.28	0.00	500.51	1,011.04	51,563.00	0.00	3,945.00	0.00	55,508.00
		PARKING ENFORCEMENT OFFICER I	4 23	2018 \$	36,969.69	0.00	369.70	0.00	37,339.00	0.00	2,857.00	0.00	40,196.00
VACANT	POSITION	PARKING ENFORCEMENT OFFICER II	1 25	2016 \$	39,113.52	0.00	391.14	0.00	39,505.00	0.00	3,023.00	0.00	42,528.00
		POLICE DATA TECHNICIAN I	8 17	2015 \$	41,476.07	0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		POLICE DATA TECHNICIAN I	1 2	2019 \$	39,113.52	0.00	391.14	0.00	39,505.00	0.00	3,023.00	0.00	42,528.00
		POLICE DATA TECHNICIAN II POLICE DATA TECHNICIAN II	9 14	1998 \$ 2001 \$	44,101.12 44.101.12	0.00	441.01 441.01	668.13	45,210.00 44,988.00	0.00	3,459.00 3,442.00	0.00	48,669.00 48.430.00
		SECRETARY I	5 30	2001 \$	44,101.12	0.00	402.51	445.42 0.00	44,988.00	0.00	3,442.00	0.00	43,765.00
		SECRETARTI	5 30	2017 5	40,251.05	0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
	161.00 BARGAINING UNIT	TOTALS			9,711,219.56	0.00	1,244,432.31	2,347.30	10,907,924.00	0.00	184,895.00	0.00	11,092,819.00
	170.00 TOTAL				10,155,681.56	35,540.00	1,244,432.31	2,347.30	11,574,263.00	0.00	210,844.00	0.00	11,785,107.00
POLICE EXTRA DUT	~								900.000.00	0.00	13,050.00	0.00	913,050.00
OVERTIME	1								666,107.00	l)			
										0.00	9,206.60	0.00	675,313.60
SIGNING BONUS									0.00	0.00	0.00	0.00	0.00
SICK LEAVE BUY-BA	ACK								79,997.56	0.00	1,159.96	0.00	81,157.53
SUBTOTAL-SALARIE	ES/WAGES								13,220,367.56	0.00	234,260.56	0.00	13,454,628.12
SEVERANCE PAY									210.000.00	0.00	3,045.00	0.00	213,045.00
MEDICARE-PART B									1,258.80	0.00	0.00	0.00	1,258.80
LOSS TIME & MED									300,000.00	0.00	0.00	0.00	300,000.00
	LAN									l)			
POLICE PENSION PL									3,718,464.88	0.00	0.00	0.00	3,718,464.88
CLOTHING ALLOWA									71,000.00	0.00	0.00	0.00	71,000.00
COLLEGE CREDITS									12,000.00	0.00	0.00	0.00	12,000.00
TOTAL SALARIES, L	LUMP SUM, OVERTIME, FI	CA AND FRINGE BENEFITS							17,533,091.24	0.00	237,305.56	0.00	17,770,396.80

Expenditure Line Item

BUDGET UNIT: 01040142 BUREAU OF POLICE

	Account		2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$9,452,903	\$9,600,622	\$9,823,887	\$10,556,620	\$11,574,263
414900	SALARIES/WAGES-EXTRA DUTY	\$715,162	\$882,294	\$1,065,822	\$769,502	\$900,000
416000	OVERTIME	\$584,542	\$651,201	\$580,411	\$577,216	
414002	SIGNING BONUS	\$205,500	\$195,500	\$180,500	\$195,500	\$0
417000	SICK LEAVE/VACAT BUY-BACK	\$31,128	\$63,619	\$64,951	\$79,998	\$79,998
414100	SALARIES/WAGES	\$10,989,234	\$11,393,236	\$11,715,572	\$12,178,836	\$13,220,368
419001	SOCIAL SECURITY	\$184,457	\$192,728	\$198,539	\$216,110	\$237,306
419005	SEVERANCE PAY	\$155,026	\$80,724	\$74,223	\$210,000	\$210,000
419007	MEDICARE - PART B	\$0	\$0	\$0	\$1,259	\$1,259
419012	LOSS TIME & MED	\$200,000	\$262,199	\$156,712	\$300,000	\$300,000
419020	POLICE PENSION PLAN A	\$3,319,118	\$3,400,136	\$3,714,804	\$3,714,804	\$3,718,465
419028	CLOTHING ALLOWANCE	\$72,417	\$65,900	\$66,400	\$71,000	\$71,000
419049	COLLEGE CREDITS	\$11,900	\$11,600	\$11,500	\$12,000	
419100	FRINGE BENEFITS	\$3,942,918	\$4,013,286	\$4,222,178	\$4,525,173	\$4,550,029
419995	PERSONNEL	\$14,932,153	\$15,406,521	\$15,937,750	\$16,704,009	\$17,770,397
420010	ADVERTISING	\$479	\$2,854	\$494	\$4,000	\$3,920
420020	PRINTING	\$0	\$1,813	\$1,092	\$605	\$1,300
420030	PHOTOGRAPHY	\$0	\$914	\$0	\$300	\$600
420040	TELEPHONE	\$41,574	\$0	\$0	\$0	\$0
420050	POSTAGE	\$6,247	\$15	\$0	\$0	\$0
420100	COMMUNICATIONS	\$48,300	\$5,596	\$1,586	\$4,905	\$5,820
421010	LEGAL	\$0	\$14,656	\$0	\$0	\$0
421016	MEDICAL/PSYCHOLOGICAL EXA	\$9,196	\$5,345	\$7,036	\$13,175	\$25,190
421050	OTHER PROFESSIONAL FEES	\$3,830	\$11,722	\$19,810	\$35,000	\$47,500
421070	ARBITRATION	\$46,626	\$3,999	\$11,601	\$50,000	\$25,000
421100	PROFESSIONAL SRVC	\$59,652	\$35,722	\$38,447	\$98,175	\$97,690
423011	AUTO DEDUCT	\$28,490	\$6,459	\$7,367	\$65,000	\$35,000
423021	GEN LIAB DEDUCT	\$500	\$0	\$0	\$1,000	\$1,000
423080	POLICE PROF PREM	\$275,389	\$274,587	\$261,112	\$280,030	\$285,000
423081	POLICE PROF DEDUCT	\$154,242	\$99,983	\$111,003	\$96,929	\$96,929
423100	INSURANCE	\$458,621	\$381,030	\$379,482	\$442,959	\$417,929
425000	OFFICE EQUIPMENT	\$189	\$1,184	\$285	\$2,000	\$2,000
425010	VEHICULAR EQUIPMENT	\$2,711	\$6,442	\$12,004	\$12,500	\$26,600
425090	MAINT SERV CONTRACT	\$27,457	\$66,186	\$70,659	\$221,610	\$97,662
425099	OTHER CONT MAINT	\$2,838	\$26,556	\$29,481	\$29,556	\$29,556
425100	MAINT & REPAIRS	\$33,194	\$100,368	\$112,428	\$265,666	\$155,818
429001	TUITION/TRAINING	\$38,129	\$34,241	\$51,293	\$88,755	\$125,324
429009	ADMIN/TRUSTEE FEE	\$609	\$643	\$731	\$652	\$0
429010	PRISONER CARE	\$593	\$455	\$560	\$800	\$1,000
429016	CONFERENCES	\$0	\$1,882	\$2,300	\$8,110	\$9,577
429017	MEMBERSHIPS	\$1,430	\$2,075	\$2,405	\$2,655	\$2,325
429060	TOWING	\$3,270	\$3,165	\$1,980	\$6,200	\$6,200
429090	MISC CONTRACTED SRVCS	\$125,237	\$130,322	\$102,185	\$137,400	\$134,600
429100	CONTRACTED SRVC	\$169,269	\$172,783	\$161,454	\$244,572	\$279,026
429995	SERVICES	\$769,036	\$695,498	\$693,397	\$1,056,277	\$956,283
430002	SOFTWARE	\$0	\$21,669	\$5,298	\$18,200	\$87,700
430003	SUBSCRIPTIONS	\$1,005	\$7,346	\$8,793	\$21,173	\$24,111
730003						

Expenditure Line Item

BUDGET UNIT: 01040142 BUREAU OF POLICE

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
430009 OFFICE	\$13,492	\$21,822	\$35,259	\$79,705	\$70,880
430012 PERSONAL SAFETY	\$76,700	\$88,299	\$53,138	\$43,995	\$85,882
430014 WEARING APPAREL	\$65,534	\$55,111	\$53,697	\$96,000	\$111,555
430016 MEDICAL/LAB	\$5,294	\$10,183	\$10,429	\$14,927	\$4,030
430052 VEHICLE PARTS & SUPPLIES	\$4,389	\$14,635	\$15,103	\$32,250	\$6,900
430100 SUPPLIES & EXP	\$166,415	\$219,064	\$181,716	\$306,550	\$391,358
439015 OFFICE EQUIPMENT	\$28,074	\$5,161	\$15,545	\$33,265	\$38,250
439030 VEHICULAR EQUIPMENT	\$79,435	\$8,455	\$0	\$1,800	\$0
439060 OPERATIONS EQUIPMENT	\$26,259	\$0	\$0	\$0	\$0
439100 MINOR CAPITAL	\$133,768	\$13,616	\$15,545	\$35,065	\$38,250
439995 SUPPLIES	\$300,183	\$232,680	\$197,262	\$341,615	\$429,608
450000 LAND	\$0	\$625	\$0	\$0	\$0
452000 BUILDINGS AND STRUCTURES	\$0	\$537,993	\$714,437	\$0	\$25,000
450100 CAPITAL OUTLAY	\$0	\$538,618	\$714,437	\$0	\$25,000
452008 BUILDING IMPROVEMENTS	\$0	\$13,261	\$81,689	\$0	\$0
452100 BUILDING AND STRUCTURES	\$0	\$13,261	\$81,689	\$0	\$0
453000 OPERATIONS EQUIPMENT	\$0	\$0	\$204,422	\$0	
453004 EQUIPMENT-VEHICLE	\$142,226	\$515,549	\$380,679	\$380,000	\$531,000
453039 EQUIPMENT-COMMUNICATION	\$0	\$802,500	\$386,095	\$400,000	\$0
453049 LEASE PURCHASE	\$1,917	\$0	\$0	\$0	\$0
453051 EQUIPMENT-DATA PROCESSING	\$8,759	\$18,634	\$238,021	\$230,000	\$0
453100 CAPITAL OUTLAY	\$152,901	\$1,336,683	\$1,209,217	\$1,010,000	\$531,000
499995 OTHER	\$152,901	\$1,888,561	\$2,005,344	\$1,010,000	\$556,000
01040142 POLICE	\$16,154,273	\$18,223,261	\$18,833,752	\$19,111,901	\$19,712,287

BUREAU OF FIRE

The Harrisburg Bureau of Fire exists to serve the City of Harrisburg, and when needed, the greater Harrisburg metropolitan area by providing effective fire suppression, emergency medical services, tactical rescue, urban search and rescue, water rescue, hazardous materials response, fire prevention, codes enforcement, and public safety education.

The Bureau of Fire is a team of highly motivated diverse individuals dedicated in common to public interaction and providing efficient services. This involves the use of modern fire and rescue equipment, integrated up-to-date training and safety techniques, computer technology, and cooperation with surrounding fire, rescue, and EMS agencies to provide the best service available by making public safety and protection our perpetual primary priority.

Effective suppression of fires involves arriving at the scene of an emergency quickly so the persons can be rescued and the fire can be attacked to prevent the spread of fire. It is the goal of the Bureau of Fire not to allow a fire to extend beyond the room, floor, or building of origin that is found involved in fire when arriving on scene. To effectively carry out our mission, the Bureau of Fire responds from three fire stations with five pieces of front line apparatus that are staffed 24/7 by at least 15 firefighters and fire officers.

The Bureau also maintains a fleet of boats; water rescue related tools and equipment, as well as highly trained staff. These resources provide advanced capabilities to deal with incidents on the Susquehanna River and its islands, as well as the small lakes and streams that are contained within the borders of the City. The water craft are also deployed to assist stranded motorists during street flooding events.

The Bureau of Fire, by providing effective emergency medical services, has fostered a close working relationship with Pinnacle Health's Community LifeTeam to assist in providing prompt EMS care to the citizens and visitors to our City. All Bureau of Fire apparatus is equipped with Automated External Defibrillators (AED's) and is able to provide prompt response. All new Fire Bureau recruits are required to maintain EMT status for the duration of their employment.

The Bureau of Fire is proactive in teaching fire prevention and preventing fires and other emergencies before they occur. The Fire Prevention Officer interacts on a daily basis with schools, daycares, and businesses to provide quality fire prevention materials and training. The Fire Inspector conducts fire inspections for the vast array of businesses in the City by taking a proactive approach. The Fire Inspector also initiates inspections from complaints received from residents and business owners, and works collectively with the Bureau of Codes to successfully mitigate hazardous conditions.

The Bureau of Fire is also responsible for effectively running the City's Emergency Operations Center during natural and man-made disasters, coordinating and running the Rescue 1 program, providing manpower for the PA Urban Search and Rescue Task Force, administering the Juvenile Fire Setter Intervention Program, maintaining an active role in the South Central PA Counter Terrorism Task Force, actively participating with the Dauphin County Hazardous Materials Response Team, as well as many other required and fiduciary responsibilities.

BUREAU OF FIRE

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0151 Fire

Allocation Plan

Position Control

r							
25224454	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Calariaa Marrat	244 626	245 626	Fire Chief	4	_	04 705	04.705
Salaries-Mgmt	314,636	315,636	Fire Chief	1	1	94,795	94,795
Salaries-BU	5,267,113	5,489,363	Senior Deputy Chief	1	1	86,895	86,895
Overtime	675,000	475,000	Deputy Chief	1	1	82,946	82,946
Premium	355,000	362,100	Administrative Assistant I	1	1	50,000	51,000
Fringe Benefits	102,783	102,920	Total Management		4	244.626	245 626
Miscellaneous	1,221,233	1,097,906	Total Management	4	4	314,636	315,636
TOTAL	7,935,765	7,842,925	Battalion Chief	4	4	315,667	316,684
			Captain	4	4	302,997	303,214
SERVICES			Lieutenant	8	8	585,843	587,627
			Firefighter Driver/Operator	50	50	3,244,409	3,256,114
Communications	2,000	2,000	Firefighter I	4	10	204,549	553,988
Professional Services	27,500	21,750	Firefighter-Probationary	12	10	613,648	471,737
Utilities	34,500	31,500					
Insurance	0	0	Reallocation				
Rentals	0	0					
Maintenance & Repairs	205,500	221,000	Total Bargaining Unit	82	86	5,267,113	5,489,363
Contracted Services	101,850	96,850	,			, ,	
	•		Overtime			675,000	475,000
TOTAL	371,350	373,100					
	·	·	Premium			355,000	362,100
SUPPLIES			ı				
			FICA			102,783	102,920
Supplies	222,250	189,565				·	
Minor Capital Equipment	81,500	75,000	Total Fringe Benefits			102,783	102,920
			-				
TOTAL	303,750	264,565	Severance Pay			110,000	85,000
			College Credits			10,000	15,000
OTHER	275,000	233,000	Medicare - Part B			85,000	85,000
			Sick Leave Buy-Back			150,000	150,000
TOTAL APPROPRIATION	8,885,865	8,713,590	Hearing Aids			500	500
•			Fire Pension Plan			495,733	442,406
			Clothing Allowance			85,000	85,000
			Clothing Maint.			10,000	10,000
			Loss Time & Med			275,000	225,000
						·	
			Total Miscellaneous			1,221,233	1,097,906

TOTAL

86

90 7,935,765 7,842,925

FIRE - 0151 EMPLOYEE		DOSITION		ANN		2019 END OF YR	2020 GRADE/STEP	2020 ANNUAL	2020 LONG	2020 SALARY	2020	FICA	FRINGE	TOTAL
LMFLOTEL		<u>POSITION</u>		<u>D.O</u>	.п.	SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	FICA	BENEFITS	TOTAL
		FIRE CHIEF	3	9	2000		0.00	0.00	0.00	94,795.00	0.00	1,375.00	0.00	96,170.00
	+	DEPUTY CHIEF SENIOR DEPUTY CHIEF	3	27	2005 1990	\$ 82,946.00 \$ 86,895.00	0.00	0.00	0.00	82,946.00 86,895.00	0.00	1,203.00 1,260.00	0.00	84,149.00 88,155.00
	_	ADMINISTRATIVE ASSISTANT TO THE FIRE CHIEF	8				1,000.00	0.00	0.00	51,000.00	0.00	3,902.00		54,902.00
4.0	00	MANAGEMENT TOTALS				314,636.00	1,000.00	0.00	0.00	315,636.00	0.00	7,740.00	0.00	323,376.00
	-													
	_	BATTALION CHIEF BATTALION CHIEF	3	11	1996 2001	\$ 68,688.98 \$ 68,688.98	0.00	1,373.78 1,373.78	9,108.16 9,108.16	79,170.92 79,170.92	0.00	1,148.00 1,148.00	0.00	80,318.92 80,318.92
	-	BATTALION CHIEF	3	3	2003	\$ 68,688.98	0.00	1,373.78	9,108.16	79,170.92	0.00	1,148.00	0.00	80,318.92
	1	BATTALION CHIEF	3	9	2000	\$ 68,688.98	0.00	1,373.78	9,108.16	79,170.92	0.00	1,148.00	0.00	80,318.92
		FIRE CAPTAIN	3	3	2003	\$ 66,206.79	0.00	1,324.14	8,779.02	76,309.95	0.00	1,107.00	0.00	77,416.95
		FIRE CAPTAIN	3	7	2005	\$ 66,206.79	0.00	1,324.14	8,779.02	76,309.95	0.00	1,107.00	0.00	77,416.95
		FIRE CAPTAIN	3	3	2008	\$ 66,206.79	0.00	1,324.14	6,753.09	74,284.02	0.00	1,078.00	0.00	75,362.02
VACANT	POSITION	FIRE CAPTAIN	3	7		\$ 66,206.79	0.00	1,324.14	8,779.02	76,309.95	0.00	1,107.00	0.00	77,416.95
		FIRE LIEUTENANT	3	3	2003	\$ 64,297.39	0.00	1,285.95	8,525.83	74,109.18	0.00	1,075.00	0.00	75,184.18
		FIRE LIEUTENANT	3	17	1997 2000	\$ 64,297.39	0.00	1,285.95	8,525.83	74,109.18	0.00	1,075.00	0.00	75,184.18
	+	FIRE LIEUTENANT FIRE LIEUTENANT	۵	29	2000	\$ 64,297.39 \$ 64,297.39	0.00	1,285.95 1,285.95	8,525.83 8,525.83	74,109.18 74,109.18	0.00	1,075.00 1,075.00	0.00	75,184.18 75,184.18
		FIRE LIEUTENANT	3	16	1998	\$ 64,297.39	0.00	1,285.95	8,525.83	74,109.18	0.00	1,075.00	0.00	75,184.18
	İ	FIRE LIEUTENANT	3	6	2006	\$ 64,297.39	0.00	1,285.95	7,870.00	73,453.34	0.00	1,066.00	0.00	74,519.34
		FIRE LIEUTENANT	8	27	1990	\$ 64,297.39	0.00	1,285.95	8,525.83	74,109.18	0.00	1,075.00	0.00	75,184.18
		FIRE LIEUTENANT	6	4		\$ 64,297.39	0.00	1,285.95	3,935.00	69,518.34	0.00	1,009.00	0.00	70,527.34
		FIREFIGHTER DRIVER/OPERATOR	3	3	2008	\$ 59,523.94	0.00	1,190.48	6,071.44	66,785.86	0.00	969.00		67,754.86
		FIREFIGHTER DRIVER/OPERATOR	3	24	2014	\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
		FIREFIGHTER DRIVER/OPERATOR	3	7	2005	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR FIREFIGHTER DRIVER/OPERATOR	6	/	2005 2012	\$ 59,523.94 \$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29 65,291.28
		FIREFIGHTER DRIVER/OPERATOR FIREFIGHTER DRIVER/OPERATOR	3	3	2012	\$ 59,523.94 \$ 59,523.94	0.00	1,190.48 1,190.48	3,642.87 6,071.44	64,357.28 66,785.86	0.00	934.00 969.00	0.00	67,754.86
	-	FIREFIGHTER DRIVER/OPERATOR	3	24		\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
		FIREFIGHTER DRIVER/OPERATOR	3	17		\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR	8	31		\$ 59,523.94	0.00	1,190.48	5,464.30	66,178.72	0.00	960.00	0.00	67,138.72
		FIREFIGHTER DRIVER/OPERATOR	3	16	2015	\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
		FIREFIGHTER DRIVER/OPERATOR	9	8	1998	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR	3	24		\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
		FIREFIGHTER DRIVER/OPERATOR	3	13	1995	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR	8	29	2003	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR FIREFIGHTER DRIVER/OPERATOR	3	29 13	2003 1995	\$ 59,523.94 \$ 59,523.94	0.00	1,190.48 1,190.48	7,892.87 7,892.87	68,607.29 68,607.29	0.00	995.00 995.00	0.00	69,602.29 69,602.29
		FIREFIGHTER DRIVER/OPERATOR	3	3	2008	\$ 59,523.94	0.00	1,190.48	6,071.44	66,785.86	0.00	969.00	0.00	67,754.86
		FIREFIGHTER DRIVER/OPERATOR	3	24	2014	\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
		FIREFIGHTER DRIVER/OPERATOR	6	4	2012	\$ 59,523.94	0.00	1,190.48	3,642.87	64,357.28	0.00	934.00	0.00	65,291.28
		FIREFIGHTER DRIVER/OPERATOR	3	6	2006	\$ 59,523.94	0.00	1,190.48	7,285.73	68,000.15	0.00	987.00	0.00	68,987.15
		FIREFIGHTER DRIVER/OPERATOR	3	3	2003	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR	3	24	2014	\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
	+	FIREFIGHTER DRIVER/OPERATOR FIREFIGHTER DRIVER/OPERATOR	3	24	2014	\$ 59,523.94 \$ 59,523.94	0.00	1,190.48	0.00 3,642.87	60,714.42	0.00	934.00	0.00	61,595.42 65,291.28
	+	FIREFIGHTER DRIVER/OPERATOR FIREFIGHTER DRIVER/OPERATOR	6	4	2012 2012	\$ 59,523.94 \$ 59,523.94	0.00	1,190.48 1,190.48	3,642.87	64,357.28 64,357.28	0.00	934.00	0.00	65,291.28
		FIREFIGHTER DRIVER/OPERATOR	3	6	2006	\$ 59,523.94	0.00	1,190.48	7,285.73	68,000.15	0.00	987.00	0.00	68,987.15
	1	FIREFIGHTER DRIVER/OPERATOR	3	9	2000	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR	6	4	2012	\$ 59,523.94	0.00	1,190.48	3,642.87	64,357.28	0.00	934.00	0.00	65,291.28
		FIREFIGHTER DRIVER/OPERATOR	3	6	2006	\$ 59,523.94	0.00	1,190.48	7,285.73	68,000.15	0.00	987.00	0.00	68,987.15
		FIREFIGHTER DRIVER/OPERATOR	3	7	2005	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR	3	24	2014	\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
	-	FIREFIGHTER DRIVER/OPERATOR	3	16	2015	\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
	+	FIREFIGHTER DRIVER/OPERATOR	3	16	2015	\$ 59,523.94	0.00	1,190.48	7 802 87	60,714.42	0.00	881.00	0.00	61,595.42
	+	FIREFIGHTER DRIVER/OPERATOR FIREFIGHTER DRIVER/OPERATOR	3	_	2003	\$ 59,523.94 \$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29 60,714.42	0.00	995.00 881.00	0.00	69,602.29
	1	FIREFIGHTER DRIVER/OPERATOR	3	8	1999	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
	İ	FIREFIGHTER DRIVER/OPERATOR	3	16		\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00		61,595.42
		FIREFIGHTER DRIVER/OPERATOR	6	4	2012	\$ 59,523.94	0.00	1,190.48	3,642.87	64,357.28	0.00	934.00		65,291.28
		FIREFIGHTER DRIVER/OPERATOR	3	24			0.00	1,190.48	0.00	60,714.42	0.00	881.00		61,595.42
		FIREFIGHTER DRIVER/OPERATOR	3	3	2003	\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER DRIVER/OPERATOR	3	24		\$ 59,523.94	0.00	1,190.48	0.00	60,714.42	0.00	881.00		61,595.42
		FIREFIGHTER DRIVER/OPERATOR	6	4		\$ 59,523.94	0.00	1,190.48	3,642.87	64,357.28	0.00	934.00	0.00	65,291.28
		FIREFIGHTER DRIVER/OPERATOR	8	27		\$ 59,523.94	0.00	1,190.48	7,892.87	68,607.29	0.00	995.00		69,602.29
	+	FIREFIGHTER DRIVER/OPERATOR FIREFIGHTER DRIVER/OPERATOR	8			\$ 59,523.94 \$ 59,523.94	0.00	1,190.48 1,190.48	7,892.87 3,642.87	68,607.29 64,357.28	0.00	995.00 934.00	0.00	69,602.29 65,291.28
	1	FIREFIGHTER DRIVER/OPERATOR	6	4	2012	\$ 59,523.94	0.00	1,190.48	3,042.87	04,307.28	0.00	934.00	0.00	00,291.28

FIRE - 0151

FIRE - 0131						2010	0000	0000						
					n., ,	2019	2020	2020	0000	0000	2000		FRINGE	
EMPLOYEE	:	POSITION		ANN		END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020	FICA	FRINGE	TOTAL
LIMITEOTEE		POSITION		<u>D.O</u>	<u>.п.</u>	SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	FICA	BENEFITS	TOTAL
VACANT	POSITION	FIREFIGHTER DRIVER/OPERATOR	3	3 8	1999	\$ 59,523.9	4 0.00	1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
VACANT	POSITION	FIREFIGHTER DRIVER/OPERATOR	6	3 4	2012	\$ 59,523.9	4 0.00	1,190.48	3,642.87	64,357.28	0.00	934.00	0.00	65,291.28
VACANT	POSITION	FIREFIGHTER DRIVER/OPERATOR	3	3 9	2000	\$ 59,523.9	4 0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
VACANT	POSITION	FIREFIGHTER DRIVER/OPERATOR	3	3 9	2000	\$ 59,523.9	4 0.00	1,190.48	0.00	60,714.42	0.00	881.00	0.00	61,595.42
		FIREFIGHTER/INSPECTOR	8	_	1989	\$ 59,523.9		1,190.48	7,892.87	68,607.29	0.00	995.00	0.00	69,602.29
		FIREFIGHTER I	3					1,058.40	0.00	53,978.28	0.00	783.00		54,761.28
		FIREFIGHTER I	3	_		\$ 50,134.6		1,058.40	0.00	53,978.28	0.00	783.00	0.00	54,761.28
		FIREFIGHTER I		30		\$ 52,919.8		1,114.10	0.00	56,819.24	0.00	824.00	0.00	57,643.24
		FIREFIGHTER I	3	-		\$ 50,134.6		1,058.40	0.00	53,978.28	0.00	783.00	0.00	54,761.28
		FIREFIGHTER I	1			\$ 52,919.8		1,114.10	0.00	56,819.24	0.00	824.00	0.00	57,643.24
-		FIREFIGHTER I FIREFIGHTER I	3	30	_	\$ 52,919.8 \$ 50,134.6		1,114.10 1,058.40	0.00	56,819.24 53,978.28	0.00	824.00 783.00	0.00	57,643.24 54,761.28
		FIREFIGHTER I	3	-		\$ 50,134.6		1,058.40	0.00	53,978.28	0.00	783.00	0.00	54,761.28
		FIREFIGHTER I	- 2	1 30				1,114.10	0.00	56,819.24	0.00	824.00	0.00	57,643.24
		FIREFIGHTER I		1 30		\$ 52,919.8		1,114.10	0.00	56,819.24	0.00	824.00	0.00	57,643.24
		FIREFIGHTER - TRAINEE		1 30		\$ 52,919.8		1,114.10	0.00	56,819.24	0.00	824.00	0.00	57,643.24
		FIREFIGHTER - TRAINEE		1 30				1,114.10	0.00	56,819.24	0.00	824.00	0.00	57,643.24
		FIREFIGHTER - TRAINEE	- 1	1 30				1,114.10	0.00	56,819.24	0.00	824.00	0.00	57,643.24
		FIREFIGHTER - TRAINEE	- 1	1 30				1,114,10	0.00	56.819.24	0.00	824.00	0.00	57,643.24
		FIREFIGHTER - TRAINEE	- 3	3 6		\$ 50,134.6		1,058.40	0.00	53,978.28	0.00	783.00	0.00	54,761.28
NEW	POSITION	FIREFIGHTER - TRAINEE	- 1	30				746.99	0.00	38,096.35	0.00	553.00	0.00	38,649.35
NEW	POSITION	FIREFIGHTER - TRAINEE	1	30	2020	\$ 37,349.3	7 0.00	746.99	0.00	38,096.35	0.00	553.00	0.00	38,649.35
NEW	POSITION	FIREFIGHTER - TRAINEE	1	30	2020	\$ 37,349.3	7 0.00	746.99	0.00	38,096.35	0.00	553.00	0.00	38,649.35
NEW	POSITION	FIREFIGHTER - TRAINEE	1	30	2020	\$ 37,349.3	7 0.00	746.99	0.00	38,096.35	0.00	553.00	0.00	38,649.35
VACANT	POSITION	FIREFIGHTER - TRAINEE	1	30	2017	\$ 37,349.3	7 0.00	746.99	0.00	38,096.35	0.00	553.00	0.00	38,649.35
86.	.00	BARGAINING UNIT TOTALS				4,993,992.6	7 41,778.91	100,715.43	352,876.13	5,489,363.15	0.00	79,635.00	0.00	5,568,998.15
90.0	00	TOTAL				5,308,628.6	7 42,778.91	100,715.43	352,876.13	5,804,999.15	0.00	87,375.00	0.00	5,892,374.15
OVERTIME										475,000.00	0.00	6,887.50	0.00	481,887.50
PREMIUM TIM	E									362,100.00	0.00	5,250.45	0.00	367,350.45
SICK-LEAVE B	UY BACK									150,000.00	0.00	2,175.50	0.00	152,175.50
SUBTOTAL-SA	ALARIES/WAGES									6,792,099.15	0.00	101,688.45	0.00	6,893,787.60
SEVERANCE F	PAY									85,000.00	0.00	1,232.50	0.00	86,232.50
MEDICARE-PA	ART B									85,000.00	0.00	0.00	0.00	85,000.00
LOSS TIME & I	MED									225,000.00	0.00	0.00	0.00	225,000.00
FIRE PENSION	N PLAN									442,405.76	0.00	0.00	0.00	442,405.76
HEARING AID-										500.00	_	0.00	0.00	500.00
CLOTHING AL										85,000.00	4		0.00	
											0.00	0.00		85,000.00
	AINT ALLOWANCE									10,000.00	4	0.00	0.00	10,000.00
COLLEGE CRE	EDITS									15,000.00		0.00	0.00	15,000.00
BONUS										60,000.00	0.00	0.00	0.00	60,000.00
TOTAL SALAR	RIES, LUMP SUM,	OVERTIME, FICA AND FRINGE BENEFITS								7,740,004.91	0.00	102,919.95	0.00	7,902,925.86

Expenditure Line Item

BUDGET UNIT: 01040151 BUREAU OF FIRE

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$5,057,782	\$5,231,273	\$5,404,022	\$5,581,749	\$5,804,999
416000 OVERTIME	\$935,349	\$701,078	\$633,231	\$675,000	\$475,000
416001 PREMIUM	\$325,112	\$350,730	\$361,653	\$355,000	\$362,100
417000 SICK LEAVE/VACAT BUY-BACK	\$149,159	\$166,539	\$179,454	\$150,000	\$150,000
414100 SALARIES/WAGES	\$6,467,402	\$6,449,620	\$6,578,360	\$6,761,749	\$6,792,099
419001 SOCIAL SECURITY	\$95,579	\$94,338	\$97,243	\$102,783	\$102,920
419005 SEVERANCE PAY	\$112,987	\$10,475	\$51,551	\$110,000	\$85,000
419007 MEDICARE - PART B	\$80,190	\$80,391	\$94,993	\$85,000	\$85,000
419012 LOSS TIME & MED	\$274,417	\$196,026	\$106,350	\$275,000	\$225,000
419023 FIRE PENSION PLAN B	\$327,146	\$535,723	\$495,733	\$495,733	\$442,406
419027 HEARING AID -FIRE	\$0	\$0	\$0	\$500	\$500
419028 CLOTHING ALLOWANCE	\$82,372	\$84,185	\$90,015	\$85,000	\$85,000
419029 CLOTHING MAINT ALLOWANCE	\$4,739	\$4,715	\$7,798	\$10,000	\$10,000
419049 COLLEGE CREDITS	\$7,684	\$9,384	\$14,900	\$10,000	\$15,000
419100 FRINGE BENEFITS	\$985,114	\$1,015,237	\$958,582	\$1,174,016	\$1,050,826
419995 PERSONNEL	\$7,452,516	\$7,464,857	\$7,536,942	\$7,935,765	\$7,842,925
420010 ADVERTISING	\$1,994	\$897	\$1,906	\$2,000	\$2,000
420040 TELEPHONE	\$10,766	\$0	\$0	\$0	\$0
420041 E-MAIL/INTERNET	\$5,049	\$0	\$0	\$0	\$0
420050 POSTAGE	\$311	\$0	\$0	\$0	\$0
420100 COMMUNICATIONS	\$18,120	\$897	\$1,90 6	\$2,000	\$2,000
421016 MEDICAL/PSYCHOLOGICAL EXA	\$2,100	\$1,050	\$0	\$2,500	\$1,750
421050 OTHER PROFESSIONAL FEES	\$0	\$9,494	\$394	\$0	\$0
421070 ARBITRATION	\$6,811	\$13,441	\$2,279	\$25,000	\$20,000
421100 PROFESSIONAL SRVC	\$8,911	\$23,985	\$2,674	\$27,500	\$21,750
422000 SEWERAGE	\$2,541	\$2,391	\$906	\$4,000	\$4,000
422010 WATER	\$7,820	\$7,952	\$9,375	\$10,000	\$10,000
422030 HEAT	\$11,296	\$14,492	\$12,400	\$20,000	\$17,000
422080 SEWERAGE MAINT CHARGES	\$381	\$358	\$136	\$500	\$500
422100 UTILITIES & SRVC	\$22,036	\$25,192	\$22,817	\$34,500	\$31,500
425000 OFFICE EQUIPMENT	\$402	\$259	\$930	\$1,000	\$1,000
425010 VEHICULAR EQUIPMENT	\$144,467	\$304,130	\$187,961	\$140,000	\$160,000
425030 BUILDING MAINT	\$73,425	\$67,159	\$36,569	\$40,000	\$40,000
425050 COMMUNICATIONS EQUIPMENT	\$7,168	\$6,738	\$6,515	\$8,500	\$8,000
425060 OPERATIONS EQUIPMENT	\$7,693	\$9,535	\$9,968	\$10,000	\$9,000
425090 MAINT SERV CONTRACT	\$3,258	\$3,855	\$5,531	\$6,000	\$3,000
425100 MAINT & REPAIRS	\$236,413	\$391,676	\$247,474	\$205,500	\$221,000
429001 TUITION/TRAINING	\$69,773	\$86,013	\$81,675	\$85,000	\$85,000
429009 ADMIN/TRUSTEE FEE	\$213	\$152	\$274	\$350	\$350
429016 CONFERENCES	\$3,745	\$0	\$2,549	\$3,500	\$3,500
429017 MEMBERSHIPS	\$929	\$1,000	\$2,349	\$3,000	\$3,000
429090 MISC CONTRACTED SRVCS	\$3,867	\$1,000 \$1,447	\$3,271	\$10,000	\$5,000
429100 CONTRACTED SRVC					
429995 SERVICES	\$78,527 \$364,008	\$88,613 \$530,363	\$89,606 \$364,477	\$101,850 \$371,350	\$96,850 \$373,100
430001 EDUCATIONAL	\$4,843	\$10,907	\$14,640	\$15,000	\$15,000
430002 SOFTWARE	\$4,865	\$5,837	\$26,175	\$9,000	\$18,565
430008 DATA PROCESSING	\$4,003 \$0	\$5,637 \$0	\$20,173	\$500	
430009 OFFICE					\$0 \$4,500
130003 OITIGE	\$2,095	\$4,384	\$3,174	\$4,500	\$ 4 ,500

Expenditure Line Item

BUDGET UNIT: 01040151 BUREAU OF FIRE

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
430011 CUSTODIAL	\$6,152	\$9,524	\$9,647	\$9,000	\$7,000
430012 PERSONAL SAFETY	\$5,315	\$9,473	\$22,183	\$10,000	\$10,000
430013 FIREFIGHTING	\$10,206	\$15,828	\$18,077	\$17,500	\$17,500
430014 WEARING APPAREL	\$56,043	\$49,310	\$60,251	\$57,500	\$57,500
430016 MEDICAL/LAB	\$0	\$0	\$0	\$250	\$0
430020 FIRE HEALTH AND SAFETY	\$3,918	\$3,853	\$3,899	\$4,000	\$4,000
430029 BLDG MAINT SUPPLIES	\$22,547	\$19,755	\$7,210	\$25,000	\$15,000
430042 TOOLS & HARDWARE	\$29,685	\$27,417	\$30,007	\$30,000	\$17,500
430051 TIRES & BATTERIES	\$12,264	\$19,625	\$5,886	\$15,000	\$15,000
430052 VEHICLE PARTS & SUPPLIES	\$23,093	\$12,224	\$5,059	\$25,000	\$8,000
430100 SUPPLIES & EXP	\$181,026	\$188,137	\$206,208	\$222,250	\$189,565
439015 OFFICE EQUIPMENT	\$1,737	\$0	\$0	\$0	\$0
439060 OPERATIONS EQUIPMENT	\$73,991	\$119,170	\$53,787	\$81,500	\$75,000
439100 MINOR CAPITAL	\$75,728	\$119,170	\$53,787	\$81,500	\$75,000
439995 SUPPLIES	\$256,753	\$307,307	\$259,995	\$303,750	\$264,565
452014 SECURITY UPGRADE	\$0	\$40,231	\$12,515	\$0	\$0
453000 OPERATIONS EQUIPMENT	\$26,164	\$20,890	\$373,823	\$0	\$80,000
450100 CAPITAL OUTLAY	\$26,164	\$61,121	\$386,338	\$0	\$80,000
452008 BUILDING IMPROVEMENTS	\$29,737	\$661,657	\$139,472	\$125,000	\$25,000
452100 BUILDING AND STRUCTURES	\$29,737	\$661,657	\$139,472	\$125,000	\$25,000
453032 AUTOMOTIVE	\$132,259	\$51,499	\$0	\$0	\$0
453049 LEASE PURCHASE	\$0	\$0	\$37,000	\$150,000	\$128,000
453100 CAPITAL OUTLAY	\$132,259.00	\$51,499.29	\$37,000.00	\$150,000.00	\$128,000.00
499995 OTHER	\$188,160	\$774,277	\$562,811	\$275,000	\$233,000
01040151 FIRE	\$8,261,437	\$9,076,804	\$8,724,225	\$8,885,865	\$8,713,590

DEPARTMENT OF ENGINEERING & PLANNING

EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
DEPARTMENT OF ENGINEERING	& PLANNING				
0160 BUREAU OF TRAFFIC & ENC	GINEERING				
Personnel	759,565	783,696	721,624	795,528	791,133
Services	1,155,434	1,812,077	1,280,079	727,526	655,470
Supplies	203,877	465,922	283,032	353,165	358,300
Other	1,772,791	870,583	726,310	455,947	9,830
TOTALS	3,891,668	3,932,278	3,011,044	2,332,166	1,814,733
0135 BUREAU OF PLANNING					
Personnel	92,516	84,777	155,798	201,435	239,430
Services	58,404	44,332	54,070	98,000	100,000
Supplies	2,903	1,603	3,795	4,000	2,500
Other	0	0	0	0	0
TOTALS	153,824	130,713	213,663	303,435	341,930
TOTAL DEPARTMENT OF ENGINE	EERING & PLANNII	NG			
Personnel	852,081	868,473	877,422	996,963	1,030,563
Services	1,213,839	1,856,409	1,334,149	825,526	755,470
Supplies	206,781	467,525	286,827	357,165	360,800
Other	1,772,791	870,583	726,310	455,947	9,830
TOTAL EXPENDITURES	4,045,491	4,062,991	3,224,707	2,635,601	2,156,663

POSITION ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
ENGINEERING & PLANNING					
Traffic & Engineering Planning	18.00 1.00	17.00 2.00	12.50 2.00	13.00 3.40	13.00 4.00
TOTAL POSITIONS	19.00	19.00	14.50	16.40	17.00

BUREAU OF TRAFFIC & ENGINEERING

The Bureau of Traffic and Engineering, headed by the City Engineer, provides professional engineering services for the maintenance of City streets and utility systems. The Office also ensures the construction of City streets and utility systems are in accordance with City ordinance, state laws, and sound engineering practices. This office also maintains signalized intersections, streetlight repair, and the installation of all traffic control signs as well as the City's GIS System and manages capital improvement projects for the City.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund

0160 Office of Traffic & Engineering

Allocation Plan

Position Control

	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salaries-Mgmt	275,180	283,225	City Engineer	1	1	91,350	93,177
Salaries-Bargaining Unit	428,809	416,680	Administrator for Parking	1	1	60,900	62,118
Overtime	35,000	35,000	Project Manager	1	1	60,000	65,000
Fringe Benefits	56,539	56,228	Traffic Signal & Streetlight Mng.	1	1	62,930	62,930
TOTAL	795,528	791,133	Total Management	4	4	275,180	283,225
				_			
SERVICES			Engineer's Representative I	2	1	97,897	47,459
			Engineer's Representative II	0	1	0	49,740
Communications	5,026	5,550	Administrative Assistant I	1	1	43,600	44,036
Professional Services	123,000	50,000	Traffic Engineering Technician I	2	4	91,002	170,126
Utilities	412,000	419,420	Traffic Engineering Technician II	2	0	91,002	0
Insurance	0	0	Traffic Engineering Technician IV	0	2	0	105,319
Rentals	12,000	12,000	Traffic Engineering Technician V	2	0	105,308	0
Maintenance & Repairs	146,000	115,000	Reallocation			0	
Contracted Services	29,500	53,500					
			Total Bargaining Unit	9	9	428,809	416,680
TOTAL	727,526	655,470					
			Overtime			35,000	35,000
SUPPLIES							
			FICA			56,539	56,228
Supplies	350,165	355,300	Concessions			0	0
Minor Capital Equipment	3,000	3,000					
			Total Fringe Benefits			56,539	56,228
TOTAL	353,165	358,300					
			TOTAL	13	13	795,528	791,133
OTHER	455,947	9,830	•				
TOTAL APPROPRIATION	2,332,166	1,814,733					

DEPARTMENT OF ENGINEERING & PLANNING

Bureau of Traffic & Engineering - 0160

					2019	2020	2020						
				ANNIV. /	END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
<u>EMPLOYEE</u>		<u>POSITION</u>		<u>D.O.H.</u>	SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	<u>FICA</u>	BENEFITS	TOTAL
		CITY ENGINEER	5	19 2014	\$ 91,350.00	1,827.00	0.00	0.00	93,177.00	0.00	7,129.00	0.00	100,306.00
		ADMINISTRATOR FOR PARKING	7	1 2015	\$ 60,900.00	1,218.00	0.00	0.00	62,118.00	0.00	4,753.00	0.00	66,871.00
		PROJECT MANAGER	4	29 2019	\$ 60,000.00	5,000.00	0.00	0.00	65,000.00	0.00	4,973.00	0.00	69,973.00
VACANT	POSITION	TRAFFIC SIGNAL AND STREETLIGHT MANAGER	3	28 2016	\$ 62,930.00	0.00	0.00	0.00	62,930.00	0.00	4,815.00	0.00	67,745.00
l .	- II							ч.	<u> </u>	<u> </u>		<u> </u>	
4.00	1	MANAGEMENT TOTALS			275,180.00	8,045.00	0.00	0.00	283,225.00	0.00	21,670.00	0.00	304,895.00
						•					•		
	T	1				· · · · · · · · · · · · · · · · · · ·				ı		ı	
		ADMINISTRATIVE ASSISTANT I	6	23 1980		0.00	427.45	863.45	44,036.00	0.00	3,369.00	0.00	47,405.00
		ENGINEER'S REPRESENTATIVE I	5	29 2018	\$ 45,501.15	1,487.58	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
		ENGINEER'S REPRESENTATIVE II	7	31 1995	\$ 48,520.02	0.00	485.20	735.08	49,740.00	0.00	3,806.00	0.00	53,546.00
		TRAFFIC ENGINEERING TECHNICIAN I	6	15 2015	\$ 42,744.86	0.00	427.45	0.00	43,172.00	0.00	3,303.00	0.00	46,475.00
		TRAFFIC ENGINEERING TECHNICIAN I	3	18 2019	\$ 40,251.05	1,225.02	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		TRAFFIC ENGINEERING TECHNICIAN I	5	28 2019	\$ 34,213.39	7,262.68	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		TRAFFIC ENGINEERING TECHNICIAN I	9	5 2017	\$ 42,744.86	0.00	427.45	0.00	43,172.00	0.00	3,303.00	0.00	46,475.00
		TRAFFIC ENGINEERING TECHNICIAN IV	5	8 2017	\$ 51,621.63	0.00	516.22	0.00	52,138.00	0.00	3,989.00	0.00	56,127.00
		TRAFFIC ENGINEERING TECHNICIAN IV	8	27 1990	\$ 51,621.63	0.00	516.22	1,042.76	53,181.00	0.00	4,069.00	0.00	57,250.00
9.00		BARGAINING UNIT TOTALS	•		399,963.45	9,975.28	4,099.39	2,641.28	416,680.00	0.00	31,880.00	0.00	448,560.00
13.00	1	TOTAL			675,143.45	18,020.28	4,099.39	2,641.28	699,905.00	0.00	53,550.00	0.00	753,455.00
OVERTIME									35,000.00	0.00	2,678.00	0.00	37,678.00
TOTAL SALARI	ES, LUMP SUM	OVERTIME, FICA AND FRINGE BENEFITS							734,905.00	0.00	56,228.00	0.00	791,133.00

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

^{* 25%} of salary and FICA are reflected in Neighborhood Services (2562).
** 15% of salary and FICA are reflected in VMC (0172); 70% of salary and FICA are reflected in Neighborhood Services (2562).

Expenditure Line Item

BUDGET UNIT: 01060160 OFFICE OF TRAFFIC AND ENGINEERING

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$664,442	\$679,364	\$629,519	\$703,989	\$699,905
416000 OVERTIME	\$42,263	\$49,582	\$41,619	\$35,000	\$35,000
414100 SALARIES/WAGES	\$706,706	\$728,946	\$671,138	\$738,989	\$734,905
419001 SOCIAL SECURITY	\$52,860	\$54,751	\$50,486	\$56,539	\$56,228
419100 FRINGE BENEFITS	\$52,860	\$54,751	\$50,486	\$56,539	\$56,228
419995 PERSONNEL	\$759,565	\$783,696	\$721,624	\$795,528	\$791,133
420010 ADVERTISING	\$568	\$855	\$0	\$1,500	\$1,500
420040 TELEPHONE	\$4,059	\$1,144	\$176	\$3,526	\$3,550
420050 POSTAGE	\$81	\$44	\$126	\$0	\$500
420100 COMMUNICATIONS	\$4,708	\$2,044	\$302	\$5,026	\$5,550
421030 CONSULTING	\$98,716	\$168,236	\$184,910	\$83,000	\$50,000
421050 OTHER PROFESSIONAL FEES	\$383,790	\$977,905	\$652,438	\$40,000	\$0
421100 PROFESSIONAL SRVC	\$482,506	\$1,146,141	\$837,348	\$123,000	\$50,000
422000 SEWERAGE	\$6,019	\$7,012	\$7,543	\$6,000	\$6,120
422010 WATER	\$20,031	\$22,939	\$25,389	\$20,000	\$20,400
422020 ELECTRICITY	\$232,977	\$184,225	\$195,253	\$210,000	\$214,200
422030 HEAT	\$105,533	\$102,473	\$94,129	\$125,000	\$127,500
422060 POWER-STREET LIGHTS	\$0	\$50,000	\$50,450	\$50,000	\$50,000
422080 SEWERAGE MAINT CHARGES	\$901	\$1,050	\$1,134	\$1,000	\$1,200
422100 UTILITIES & SRVC	\$365,460	\$367,698	\$373,898	\$412,000	\$419,420
424060 OTHER RENTALS	\$0	\$4,655	\$1,252	\$12,000	\$12,000
424100 RENTALS	\$0	\$4,655	\$1,252	\$12,000	\$12,000
425020 TRAFFIC CONTROL/RESP.MAIN	\$82,670	\$128,558	\$43,597	\$130,000	\$100,000
425021 STREET LIGHTS	\$0	\$1,765	\$1,958	\$15,000	\$15,000
425030 BUILDING MAINT	\$73,908	\$29,956	\$645	\$0	\$0
425090 MAINT SERV CONTRACT	\$132,776	\$98,726	\$2,713	\$0	\$0
425099 OTHER CONT MAINT	\$0	\$7,693	\$117	\$1,000	\$0
425100 MAINT & REPAIRS	\$289,355	\$266,697	\$49,030	\$146,000	\$115,000
429001 TUITION/TRAINING	\$9,320	\$24,416	\$17,624	\$28,000	\$22,500
429018 PERMITS	\$86	\$340	\$21	\$500	\$0
429090 MISC CONTRACTED SRVCS	\$4,000	\$86	\$604	\$1,000	\$31,000
429100 CONTRACTED SRVC	\$13,406	\$24,842	\$18,249	\$29,500	\$53,500
429995 SERVICES	\$1,155,434	\$1,812,077	\$1,280,079	\$727,526	\$655,470
430002 SOFTWARE	\$12,938	\$38,303	\$28,490	\$31,300	\$31,300
430009 OFFICE	\$973	\$2,552	\$1,177	\$2,500	\$2,500
430011 CUSTODIAL	\$16,524	\$11,605	\$907	\$0	\$3,000
430013 FIREFIGHTING	\$0	\$936	\$0	\$0	\$0
430014 WEARING APPAREL	\$2,033	\$947	\$537	\$2,500	\$2,500
430029 BLDG MAINT SUPPLIES	\$8,669	\$17,572	\$2	\$0	\$0
430033 STREET SIGN	\$28,087	\$19,998	\$34,923	\$25,000	\$25,000
430034 TRAFFIC CONTROL	\$82,710	\$198,481	\$116,258	\$105,000	\$105,000
430042 TOOLS & HARDWARE	\$3,516	\$6,276	\$1,266	\$10,000	\$10,000
430055 MECH EQUIP PARTS	\$2,055	\$1,862	\$1,200	\$1,000	\$1,000
430056 STREET LIGHTS	\$32,424	\$162,979	\$97,472	\$172,865	\$175,000
430099 MISC SUPPLIES AND EXP	\$2,267	\$2,539	\$13	\$172,005	\$173,000
430100 SUPPLIES & EXP	\$192,196	\$464,051	\$281,047	\$350,165	\$355,300
439015 OFFICE EQUIPMENT	\$11,682	\$1,871	\$1,985	\$3,000	\$3,000
439100 MINOR CAPITAL	\$11,682	\$1,871 \$1,871	\$1,985	\$3,000	\$3,000 \$3,000
	Ψ11,00Z	Ψ1,0/1	Ψ1,505	Ψ5,000	Ψ3,000

Expenditure Line Item

BUDGET UNIT: 01060160 OFFICE OF TRAFFIC AND ENGINEERING

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
439995 SUPPLIES	\$203,877	\$465,922	\$283,032	\$353,165	\$358,300
452000 BUILDINGS AND STRUCTURES	\$694,216	\$50,539	\$91,335	\$0	\$0
453000 OPERATIONS EQUIPMENT	\$176,916	\$302,768	\$0	\$0	\$0
454022 IMPROVEMENT-SIDEWALK RAMP	\$8,645	\$0	\$0	\$0	\$0
452014 SECURITY UPGRADE	\$0	\$18,904	\$0	\$0	\$0
458030 STREETLIGHTS	\$141,229	\$102,307	\$229	\$0	\$0
458060 STREETS AND ROADS	\$322,423	\$155,254	\$376,259	\$0	\$0
450100 CAPITAL OUTLAY	\$1,343,429	\$629,773	\$467,823	\$0	\$0
453049 LEASE PURCHASE					\$9,830
453051 EQUIPMENT-DATA PROCESSING	\$55,706	\$0	\$0	\$0	\$0
453090 OTHER CAPITAL EQUIPMENT	\$373,655	\$240,810	\$258,487	\$455,947	\$0
453100 CAPITAL OUTLAY	\$429,362	\$240,810	\$258,487	\$455,947	\$9,830
499995 OTHER	\$1,772,791	\$870,583	\$726,310	\$455,947	\$9,830
01060160 BUREU OF TRAFFIC AND ENGINEERING	\$3,891,668	\$3,932,278	\$3,011,044	\$2,332,166	\$1,814,733

BUREAU OF PLANNING

The Bureau of Planning promotes development and reinvestment in the City of Harrisburg in order to preserve neighborhoods while fostering economic development. The Planning Bureau reviews development proposals to insure that new development is consistent with the City's Comprehensive Plan as well as the Zoning Code and the Subdivision and Land Development Code. The Planning Bureau provides staff support to three citizen land use boards: the Harrisburg Planning Commission, the Zoning Hearing Board, and the Harrisburg Architectural Review Board (HARB).

In addition to its core responsibilities of current and long-range planning, the Bureau is also the primary contact for Census preparation efforts as well as land development review, architectural compliance, and assistance in the preparation of maps to support planning efforts.

The Planning Bureau's most significant project is the completion of the new Zoning Code for the City of Harrisburg and completion of the Historic District Design and Preservation Guide. The Bureau is also assisting with the completion of a revised City Comprehensive Plan.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0135 Planning

Allocation Plan

Position Control

Γ	2019	2020	JOB [2019	2020	2019	2020
DEDCONNEL							
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salaries-Mgmt	187,120	222,413	Director of Planning (80%)	0.80	1	52,520	66,943
Fringe Benefits	14,315	17,017	Deputy Director Pln/Zoning (80%)	0.80	1	44,000	55,000
			Urban Planner (80%)	0.80	1	40,600	51,750
TOTAL	201,435	239,430	Historic Preservation Spec/Archivist	1	1	50,000	48,720
SERVICES			Total Management	3.40	4	187,120	222,413
Communications	18,000	28,000					
Professional Services	77,500	63,500	FICA			14,315	17,015
Utilities	0	0	Concessions			0	0
Insurance	0	0					
Rentals	0	0	Total Fringe Benefits			14,315	17,015
Maintenance & Repairs	0	0					
Contracted Services	2,500	8,500	TOTAL	3.40	4	201,435	239,428
			-				
TOTAL	98,000	100,000					
SUPPLIES							
Supplies	2,000	1,500					
Minor Capital Equipment	2,000	1,000					
TOTAL	4,000	2,500					
OTHER	0	0					
TOTAL APPROPRIATION	303,435	341,930					

DEPARTMENT OF ENGINEERING & PLANNING

PLANNING - 0135

<u>EMPLOYEE</u>		<u>POSITION</u>		ANNI <u>D.O.</u>		2019 END OF YR <u>SALARY</u>	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 LONG.	2020 SALARY	2020 LUMP SUM	<u>FICA</u>	FRINGE BENEFITS	<u>TOTAL</u>
		DIRECTOR OF PLANNING	12	17	2012	\$ 65,630.00	1,312.60	0.00	0.00	66,943.00	0.00	5,122.00	0.00	72,065.00
		DEPUTY DIRECTOR FOR PLANNING/ ZONING	1	22	2019	\$ 55,000.00	0.00	0.00	0.00	55,000.00	0.00	4,208.00	0.00	59,208.00
		URBAN PLANNER	4	23	2018	\$ 51,750.00	0.00	0.00	0.00	51,750.00	0.00	3,959.00	0.00	55,709.00
		HISTORIC PRESERVATION SPECIALIST/ARCHIVIST	4	29	2019	\$ 48,000.00	720.00	0.00	0.00	48,720.00	0.00	3,728.00	0.00	52,448.00
4.00		MANAGEMENT TOTALS				220,380.00	2,032.60	0.00	0.00	222,413.00	0.00	17,017.00	0.00	239,430.00
	4.00	TOTAL				220,380.00	2,032.60	0.00	0.00	222,413.00	0.00	17,017.00	0.00	239,430.00
TOTAL SALARIE	S, OVER	TIME, FICA AND FRINGE BENEFITS								222,413.00	0.00	17,017.00	0.00	239,430.00

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

Expenditure Line Item

BUDGET UNIT: 01030135 BUREAU OF PLANNING

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$86,066	\$78,866	\$144,929	\$187,120	\$222,413
414100 SALARIES/WAGES	\$86,066	\$78,866	\$144,929	\$187,120	\$222,413
419001 SOCIAL SECURITY	\$6,450	\$5,912	\$10,868	\$14,315	\$17,017
419100 FRINGE BENEFITS	\$6,450	\$5,912	\$10,868	\$14,315	\$17,017
419995 PERSONNEL	\$92,516	\$84,777	\$155,798	\$201,435	\$239,430
420010 ADVERTISING	\$6,147	\$10,807	\$7,428	\$15,000	\$18,000
420020 PRINTING	\$2,877	\$506	\$620	\$3,000	\$10,000
420050 POSTAGE	\$67	\$0	\$0	\$0	\$0
420100 COMMUNICATIONS	\$9,090	\$11,313	\$8,048	\$18,000	\$28,000
421010 LEGAL	\$26,752	\$30,439	\$25,698	\$35,000	\$35,000
421030 CONSULTING	\$20,000	\$0	\$16,968	\$40,000	\$25,000
421060 STENOGRAPHER	\$1,965	\$2,241	\$1,921	\$2,500	\$3,500
421100 PROFESSIONAL SRVC	\$48,717	\$32,680	\$44,586	\$77,500	\$63,500
424020 WEB/SOFTWARE SERVICES	\$0	\$180	\$204	\$0	\$0
424100 RENTALS	\$0	\$180	\$204	\$0	\$0
429001 TUITION/TRAINING	\$327	\$0	\$831	\$2,500	\$4,500
429016 CONFERENCES	\$0	\$0	\$400	\$0	\$4,000
429017 MEMBERSHIPS	\$270	\$160	\$0	\$0	\$0
429100 CONTRACTED SRVC	\$597	\$160	\$1,231	\$2,500	\$8,500
429995 SERVICES	\$58,404	\$44,332	\$54,070	\$98,000	\$100,000
430001 EDUCATIONAL	\$0	\$0	\$0	\$500	\$0
430009 OFFICE	\$391	\$0	\$1,437	\$1,500	\$1,500
430100 SUPPLIES & EXP	\$391	\$0	\$1,437	\$2,000	\$1,500
439015 OFFICE EQUIPMENT	\$2,512	\$1,603	\$2,358	\$2,000	\$1,000
439100 MINOR CAPITAL	\$2,512	\$1,603	\$2,358	\$2,000	\$1,000
439995 SUPPLIES	\$2,903	\$1,603	\$3,795	\$4,000	\$2,500
01030135 PLANNING	\$153,824	\$130,713	\$213,663	\$303,435	\$341,930

DEPARTMENT OF PUBLIC WORKS

EXPENDITURE ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
DEPARTMENT OF PUBLIC WORK	S				
0172 FLEET MANAGEMENT					
Personnel	479,223	465,149	331,523	554,824	423,645
Services	225,028	231,892	243,733	452,527	484,256
Supplies	686,276	871,609	852,317	1,028,575	1,059,375
Other	19,045	102,308	208,324	320,000	482,000
TOTALS	1,409,572	1,670,957	1,635,898	2,355,926	2,449,276
2562 CITY SERVICES					
Personnel	4,583,613	4,765,866	3,852,701	4,524,543	4,762,402
Services	8,140,847	8,089,092	8,192,413	9,471,716	8,971,899
Supplies	541,394	587,984	385,200	692,000	479,000
Other	1,501,981	2,352,837	3,945,143	4,374,956	1,548,164
TOTALS	14,767,836	15,795,780	16,375,457	19,063,215	15,761,465
TOTAL DEPARTMENT OF PUBLIC	WORKS				
Personnel	5,062,836	5,231,015	4,184,224	5,079,367	5,186,047
Services	8,365,876	8,320,984	8,436,146	9,924,243	9,456,155
Supplies	1,227,671	1,459,593	1,237,517	1,720,575	1,538,375
Other	1,521,026	2,455,145	4,153,467	4,694,956	2,030,164
TOTAL EXPENDITURES	16,177,408	17,466,737	18,011,356	21,419,141	18,210,741

POSITION ANALYSIS SUMMARY 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
PUBLIC WORKS					
Fleet Management City Services	9.00 68.00	7.00 67.00	4.50 52.00	10.15 59.10	10.15 61.10
TOTAL POSITIONS	77.00	74.00	56.50	69.25	71.25

BUREAU OF FLEET MANAGEMENT

The Bureau of Fleet Management is responsible for the administration, maintenance, and repair of the City's vehicular equipment fleet. The fleet consists of over 300 vehicles and pieces of equipment ranging from tractor trailers, articulated wheel loaders, fire apparatus, motor cycles and police vehicles, to small equipment such as tractors and lawnmowers.

The administration of the Bureau includes: preparation of the annual budget submission, equipment specifying, titling, licensing, maintaining of state inspection records, surplus disposal, and the scheduled maintenance and repair of all City-owned vehicles. Other associated activities include, but are not limited to, the maintaining of automated reports/records; a parts and supply inventory; a fuels/lubricants management program; and the testing and evaluation of programs, such as alternate fuels, to determine the feasibility of adoption for City operations. The Bureau has also adopted a new program to keep computerized records to help maintain efficiency in the fleet.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0172 Vehicle Management

Allocation Plan

Position Control

2019	2020
Adamtad	
Adopted	Approved
75,150	76,514
428,241	305,021
12,000	12,000
39,433	30,110
554,824	423,645
500	4.050
	1,050
-	0
•	0
ŭ	0
	6,952
	342,560
60,165	133,694
452.527	484,256
102,021	10 1,200
1,028,575	1,059,375
0	0
1.028.575	1,059,375
.,:20,010	.,,
320,000	482,000
2.355.926	2,449,276
	75,150 428,241 12,000 39,433 554,824 500 0 0 5,752 386,110 60,165 452,527 1,028,575 0

JOB	2019	2020	2019	2020
CLASSIFICATION	Adopted	Approved	Adopted	Approved
Fleet Manager	1	1	60,900	61,814
Public Works Director	0.15	0.15	14,250	14,700
Total Management	1.15	1.15	75,150	76,514
Automotive Mechanic I	2	2	82,952	82,142
Automotive Mechanic IV	4	4	205,410	84,131
Shop Foreman	1	1	53,217	52,138
Parts Person II	1	1	46,411	40,654
Secretary I	1	1	40,251	45,956
Reallocation			0	
Total Bargaining Unit	9	9	428,241	305,021
Overtime			12,000	12,000
FICA			39,433	30,110
Concessions			0	0
Total Fringe Benefits			39,433	30,110
TOTAL	10.15	10.15	554,824	423,645

PUBLIC WORKS

VEHICLE MANAGEMENT CENTER - 0172

				2019	2020	2020						
			ANNI	V. / END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
EMPLOYEE		POSITION	D.O.	H. SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	FICA	BENEFITS	TOTAL
<u>LIVII LOTEL</u>		<u>r osmon</u>	<u> </u>	<u> </u>	HVOILEROE	HOREKE	LOITO.	O/ ILF II (I	<u>LOWIT COM</u>	110/1	<u>DENTER 110</u>	TOTAL
		FLEET MANAGER-BUREAU OF VEHICLE MAINTENANCE	1 22	2018 \$ 60,900.00	913.50	0.00	0.00	61,814.00	0.00	4,729.00	0.00	66,543.00
		DIRECTOR (PUBLIC WORKS) (15%)	9 16	1996 \$ 13,500.00	1,200.00	0.00	0.00	14,700.00	0.00	1,125.00	0.00	15,825.00
<u>, </u>												
1.15		MANAGEMENT		74,400.00	2,113.50	0.00	0.00	76,514.00	0.00	5,854.00	0.00	82,368.00
	•											
		AUTOMOTIVE MECHANIC I	8 5	2019 \$ 33,246.49	6,606.03	398.53	0.00	40,251.00	0.00	3,080.00	0.00	43,331.00
		AUTOMOTIVE MECHANIC I	9 26	2016 \$ 41,476.07	0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		AUTOMOTIVE MECHANIC I	6 17	2019 \$ 33,246.49	0.00	332.46	0.00	33,579.00	0.00	2,569.00	0.00	36,148.00
VACANT	POSITION	AUTOMOTIVE MECHANIC IV	3 5	2018 \$ 50,051.28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
VACANT	POSITION	AUTOMOTIVE MECHANIC IV	3 5	2018 \$ 50,051.28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
VACANT	POSITION	AUTOMOTIVE MECHANIC IV	3 5	2018 \$ 50,051.28	0.00	500.51	0.00	50,552.00	0.00	3,868.00	0.00	54,420.00
		SHOP FOREMAN	3 5	2018 \$ 51,621.63	0.00	516.22	0.00	52,138.00	0.00	3,989.00	0.00	56,127.00
		SECRETARY I	9 26	2016 \$ 40,251.05	0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		PARTS PERSON II	11 2	2015 \$ 45,501.15	0.00	455.01	0.00	45,956.00	0.00	3,516.00	0.00	49,472.00
9.00		BARGAINING UNIT TOTALS		395,496.72	6,606.03	3,020.00	0.00	305,021.00	0.00	23,338.00	0.00	328,359.00
10.15		TOTAL		469,896.72	8,719.53	3,020.00	0.00	381,535.00	0.00	29,192.00	0.00	410,727.00
OVERTIME								12,000.00	0.00	918.00	0.00	12,918.00
TOTAL SALAR	RIES, LUMP SUM, (OVERTIME, FICA AND FRINGE BENEFITS						393,535.00	0.00	30,110.00	0.00	423,645.00

NOTE: MEDICAL, SEVERANCE, UNEMPLOYMENT COMPENSATION, AND WORKERS COMPENSATION COSTS ARE REFLECTED IN GENERAL EXPENSES (0188).

^{* 15%} of salary and FICA are reflected in Traffic and Engineering (0160); 70% of salary and FICA are reflected in Neighborhood Services (2562).

Expenditure Line Item

BUDGET UNIT: 01060172 BUREAU OF VEHICLE MANAGEMENT

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$435,243	\$427,013	\$300,918	\$503,391	\$381,535
416000	OVERTIME	\$10,524	\$5,767	\$7,604	\$12,000	\$12,000
414100	SALARIES/WAGES	\$445,766	\$432,781	\$308,522	\$515,391	\$393,535
419001	SOCIAL SECURITY	\$33,456	\$32,368	\$23,001	\$39,433	\$30,110
419100	FRINGE BENEFITS	\$33,456	\$32,368	\$23,001	\$39,433	\$30,110
419995	PERSONNEL	\$479,223	\$465,149	\$331,523	\$554,824	\$423,645
420020	PRINTING	\$482	\$376	\$459	\$500	\$1,050
420050	POSTAGE	\$30	\$0	\$0	\$0	\$0
420100	COMMUNICATIONS	\$512	\$376	\$459	\$500	\$1,050
424050	OFFICE EQUIPMENT	\$1,675	\$1,606	\$1,856	\$1,752	\$2,952
424061	UNIFORM RENTALS	\$3,209	\$4,483	\$3,262	\$4,000	\$4,000
424100	RENTALS	\$4,884	\$6,089	\$5,118	\$5,752	\$6,952
425010	VEHICULAR EQUIPMENT	\$141,451	\$167,495	\$181,912	\$245,500	\$250,000
425015	DAMAGED AUTO BODY REPAIRS	\$66,025	\$43,049	\$37,329	\$75,000	\$70,000
425030	BUILDING MAINT	\$3,320	\$7,725	\$3,278	\$10,000	\$13,000
425060	OPERATIONS EQUIPMENT	\$673	\$0	\$158	\$2,310	\$6,260
425090	MAINT SERV CONTRACT	\$3,433	\$5,526	\$6,576	\$53,300	\$3,300
425100	MAINT & REPAIRS	\$214,902	\$223,795	\$229,252	\$386,110	\$342,560
429001	TUITION/TRAINING	\$270	\$150	\$1,127	\$4,165	\$9,194
429005	NUISANCE	\$60	\$0	\$0	\$1,000	\$1,000
429060	TOWING	\$4,400	\$1,483	\$7,560	\$7,000	\$8,500
429090	MISC CONTRACTED SRVCS	\$0	\$0	\$218	\$48,000	\$115,000
429100	CONTRACTED SRVC	\$4,730	\$1,632	\$8,904	\$60,165	\$133,694
429995	SERVICES	\$225,028	\$231,892	\$243,733	\$452,527	\$484,256
430001	EDUCATIONAL	\$588	\$205	\$1,685	\$250	\$250
430002	SOFTWARE	\$3,118	\$3,912	\$6,015	\$6,200	\$18,500
430006	PHOTOGRAPHY	\$0	\$0	\$0	\$125	\$0
430009	OFFICE	\$580	\$497	\$798	\$500	\$500
430012	PERSONAL SAFETY	\$985	\$1,011	\$2,458	\$2,500	\$3,125
430013	FIREFIGHTING	\$1,514	\$1,878	\$2,498	\$2,500	\$2,500
430014	WEARING APPAREL	\$0	\$0	\$417	\$0	\$0
430037	CHEMICALS	\$558	\$611	\$1,501	\$1,500	\$1,500
430042	TOOLS & HARDWARE	\$3,025	\$601	\$3,245	\$5,000	\$8,500
430050	MOTOR FUELS/LUBRICANTS	\$498,703	\$576,709	\$522,059	\$650,000	\$650,000
430051	TIRES & BATTERIES	\$78,126	\$64,827	\$82,732	\$115,000	\$120,000
430052	VEHICLE PARTS & SUPPLIES	\$96,204	\$218,713	\$221,836	\$238,000	\$245,000
	VEHICLE REPAIR TOOLS	\$0	\$2,645	\$7,073	\$7,000	\$9,500
430100	SUPPLIES & EXP	\$683,401	\$871,609	\$852,317	\$1,028,575	\$1,059,375
439030	VEHICULAR EQUIPMENT	\$2,876	\$0	\$0	\$0	\$0
439100	MINOR CAPITAL	\$2,876	\$0	\$0	\$0	\$0
439995	SUPPLIES	\$686,276	\$871,609	\$852,317	\$1,028,575	\$1,059,375
	EQUIPMENT-VEHICLE	\$9,215	\$0	\$0	\$0	\$0
	LEASE PURCHASE	\$9,830	\$79,286	\$208,324	\$320,000	\$470,000
453049	LLASL FUNCTIASL					
453049	OPERATIONS EQUIPMENT		\$23,021	\$0	\$0	\$12,000
453049 453000		\$0 \$19,045	\$23,021 \$102,308		\$0 \$320,000	\$12,000 \$482,000
453049 453000 453100	OPERATIONS EQUIPMENT	\$0	\$23,021 \$102,308 \$102,308	\$0 \$208,324 \$208,324	\$0 \$320,000 \$320,000	

BUREAU OF CITY SERVICES

The Bureau of City Services is responsible for weekly refuse collection, recyclables collection, and transportation of both to the Harrisburg Resource Recovery Facility and Penn Waste's Recycling Facility. Residential customers are provided weekly service while commercial accounts are collected up to seven times weekly. Special collections and neighborhood non-bulk collections are provided on a call-in basis in addition to regular weekly services. In addition, the Bureau empties 250 sidewalk receptacles weekly and cleans, cares for and maintains all Parks and Recreation facilities.

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

Utility Fund

25 Neighborhood Services - City Services

Allocation Plan

Position Control

	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted		Adopted	Approved
	-						
Salaries-Mgmt	347,850	427,727	Director (Public Works)	0.85		80,750	84,050
Salaries-BU	2,420,018	2,413,601	Deputy Director	1.00	1.00	80,000	85,000
Temporary Employees	0	0	Solid Waste Logistic &				
Overtime	220,000	168,750	Composting Coordinator	1.00	1.00	58,870	59,753
Working Out of Class	3,120	0	Public Works Assistant	0.00	1.00	0	60,000
Fringe Benefits	1,221,555	1,438,324	Assistant City Solicitor/Collections	1.00	1.00	69,360	76,500
Miscellaneous	247,000	247,000	Sanitation Billing &				
Signing Bonus	65,000	67,000	Enforcement Coordinator	1.00	1.00	58,870	62,424
TOTAL	4,524,543	4,762,402	Total Management	4.85	5.85	347,850	427,727
SERVICES			Laborer III	16	16	656,946	664,669
			Motor Equipment Operator	17	17	754,044	728,670
Communications	66,500	64,500	Heavy Equipment Operator I	1	3	45,501	123,181
Professional Services	313,500	288,500	Heavy Equipment Operator II	0	1	0	49,005
Utilities	7,123,036	7,202,375	Heavy Equipment Operator III	5	2	249,225	101,104
Insurance	108,187	114,563	Construction Tradesman	1	1	49,248	51,310
Rentals	125,000	75,000	Solid Waste Education &			45 504	04.040
Maintenance & Repairs Contracted Services	450,000	325,000	Enforcement Technician	1 1.25	2 2.25	45,501	91,912
Contracted Services	1,285,493	901,962	Customer Service Representative (Billing) Demolition Crew Leader	1.25	2.25	56,876 53,749	102,735 54,287
TOTAL	9,471,716	8,971,899	Demolition Specialist I	2	2	91.685	92.602
IOIAL	9,471,710	0,911,099	Streets Maintenance Worker I	1	2	41,476	73,392
SUPPLIES			Streets Maintenance Worker II	1	1	45,956	47,933
0011 2120			Streets Maintenance Worker III	4	3	196,263	148,975
Supplies	652,000	446,000	Administrative Assistant I	1	1	42,745	43,172
Minor Capital Equipment	40,000	33,000	Administrative Resource Specialist	1	0	50,552	0
- 1	.,	,	Atrium Receptionist	1	1	40,251	40,654
TOTAL	692,000	479,000					
OTHER	4,374,956	1,548,164	Reallocation				
OTHER	1,07 1,000	1,010,101	Total Bargaining Unit	54.25	55.25	2,420,018	2,413,601
TOTAL APPROPRIATION	19,063,215	15,761,465					
			Working Out of Class			3,120	0
			Temporary Employees			0	0
			Overtime			220,000	168,750
			FICA			321,555	338,324
			Healthcare Benefits			900,000	1,100,000
			Total Fringe Benefits			1,221,555	1,438,324
			0.11			40.000	40.000
			Sick Leave Buy-Back			10,000	10,000
			Severance Pay			70,000	70,000
			Unemployment Compensation Workers' Compensation			15,000	15,000 5,000
			vvorkers' Compensation Loss/Time Medical			5,000 147,000	147,000
			Total Miscellaneous			247,000	247,000
			TOTAL	59.10	61.10	4,459,543	4,695,402

						2019	2020	2020						
				ANN	IIV. /	END OF YR	GRADE/STEP	ANNUAL	2020	2020	2020		FRINGE	
EMPLOYER		POSITION		D.C		SALARY	INCREASE	INCREASE	LONG.	SALARY	LUMP SUM	FICA	BENEFITS	TOTAL
	_													
		DIRECTOR (PUBLIC WORKS) (85%)	9	16	1996	\$ 80,750.00	3,300.00	0.00	0.00	84,050.00	0.00	6,430.00	0.00	90,480.00
		DEPUTY DIRECTOR FOR PUBLIC WORKS	4	1 3	1995	\$ 80,000.00	5,000.00	0.00	0.00	85,000.00	0.00	6,503.00	0.00	91,503.00
NEW	POSITION	PUBLIC WORKS SPECIAL ASSISTANT	1	1 1	2020	\$ -	0.00	0.00	0.00	60,000.00	0.00	4,590.00	0.00	64,590.00
		SOLID WASTE LOGISTICS/COMPOSTING COORDINATOR	8	3 14	2017	\$ 58,870.00	883.05	0.00	0.00	59,753.00	0.00	4,572.00	0.00	64,325.00
		ASSISTANT CITY SOLICITOR/COLLECTIONS	6	3 11	2018	\$ 61,200.00	15,300.00	0.00	0.00	76,500.00	0.00	5,853.00	0.00	82,353.00
		SANITATION BILLING & ENFORCEMENT COORDINATOR	3	3 9	2015	\$ 58,870.00	3,554.00	0.00	0.00	62,424.00	0.00	4,776.00	0.00	67,200.00
5.	85	MANAGEMENT TOTALS				339,690.00	28,037.05	0.00	0.00	427,727.00	0.00	32,724.00	0.00	460,451.00
		LABORER III	2	2 20	2018	\$ 39,113.52	0.00	391.14	0.00	39,505.00	0.00	3,023.00	0.00	42,528.00
		LABORER III	3	3 21	2016		0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III	11	1 27	1989	\$ 42,744.86	0.00	427.45	863.45	44,036.00	0.00	3,369.00	0.00	47,405.00
		LABORER III	8	3 7	1995	\$ 42,744.86	0.00	427.45	647.58	43,820.00	0.00	3,353.00	0.00	47,173.00
		LABORER III	7	7 30			0.00	427.45	431.72	43,604.00	0.00	3,336.00	0.00	46,940.00
		LABORER III	2	2 22	2016		0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III	2	2 22			0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
VACANT	POSITION	LABORER III	10	_			0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
VACANT	POSITION	LABORER III	8	_			0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III	11	+			0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		LABORER III	8		2011	\$ 41,476.07	0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		LABORER III	6	30			0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III	5				0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III	11				0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
		LABORER III	9				0.00	402.31	863.45	44,036.00	0.00	3,369.00	0.00	47,405.00
		LABORER III	1	1 3			0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
-			8	_		,	0.00	352.55	0.00		0.00	2,724.00	0.00	38,331.00
		MOTOR EQUIPMENT OPERATOR MOTOR EQUIPMENT OPERATOR	0	3 25			0.00	455.01	0.00	35,607.00	0.00	3,516.00	0.00	49,472.00
		MOTOR EQUIPMENT OPERATOR MOTOR EQUIPMENT OPERATOR	3	3 5		,				45,956.00				38,331.00
			8	3 7			0.00	352.55	0.00	35,607.00	0.00	2,724.00	0.00	
VACANT	DOCITION	MOTOR EQUIPMENT OPERATOR	- 0	1 15	2017		0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
VACANT	POSITION	MOTOR EQUIPMENT OPERATOR	3	_			0.00	352.55	0.00	35,607.00	0.00	2,724.00	0.00	38,331.00
VACANT	POSITION	MOTOR EQUIPMENT OPERATOR				. , .		441.01		44,542.00		3,408.00		47,950.00
		MOTOR EQUIPMENT OPERATOR	9	_			0.00	469.89	474.59	47,933.00	0.00	3,667.00	0.00	51,600.00
		MOTOR EQUIPMENT OPERATOR	11	_		, , , , , , , , ,	0.00	414.76	0.00	41,891.00	0.00	3,205.00	0.00	45,096.00
		MOTOR EQUIPMENT OPERATOR	5	_			0.00	469.89	711.88	48,170.00	0.00	3,686.00	0.00	51,856.00
		MOTOR EQUIPMENT OPERATOR	3	16			0.00	455.01	0.00	45,956.00	0.00	3,516.00	0.00	49,472.00
		MOTOR EQUIPMENT OPERATOR	9	8 6			0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
	DOGITION	MOTOR EQUIPMENT OPERATOR	- /	8	2019		0.00	352.55	0.00	35,607.00	0.00	2,724.00	0.00	38,331.00
VACANT	POSITION	MOTOR EQUIPMENT OPERATOR	3	_			0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
		MOTOR EQUIPMENT OPERATOR	3	21			0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
		MOTOR EQUIPMENT OPERATOR		3 24		\$ 44,101.12	0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
		MOTOR EQUIPMENT OPERATOR	7	10	_		0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
		MOTOR EQUIPMENT OPERATOR	5	18			0.00	441.01	0.00	44,542.00	0.00	3,408.00	0.00	47,950.00
 		HEAVY EQUIPMENT OPERATOR I	7	7 8			0.00	374.86	0.00	37,861.00	0.00	2,897.00	0.00	40,758.00
		HEAVY EQUIPMENT OPERATOR I	7	7 8	2010		0.00	374.86	0.00	37,861.00	0.00	2,897.00	0.00	40,758.00
	_	HEAVY EQUIPMENT OPERATOR I	10	_		\$ 46,988.73	0.00	469.89	0.00	47,459.00	0.00	3,631.00	0.00	51,090.00
		HEAVY EQUIPMENT OPERATOR II	9				0.00	485.20	0.00	49,005.00	0.00	3,749.00	0.00	52,754.00
	_	HEAVY EQUIPMENT OPERATOR III	3		_		0.00	500.51	0.00	50,552.00	0.00	3,868.00	0.00	54,420.00
		HEAVY EQUIPMENT OPERATOR III	10	_		,	0.00	500.51	0.00	50,552.00	0.00	3,868.00	0.00	54,420.00
		CONSTRUCTION TRADESMAN	3	,			1,531.26	500.51	758.28	51,310.00	0.00	3,926.00	0.00	55,236.00
		SOLID WASTE EDUCATION/ENFORCEMENT TECHNICIAN	5				0.00	455.01	0.00	45,956.00	0.00	3,516.00	0.00	49,472.00
NEW	POSITION	SOLID WASTE EDUCATION/ENFORCEMENT TECHNICIAN	5				0.00	455.01	0.00	45,956.00	0.00	3,516.00	0.00	49,472.00
		CUSTOMER SERVICE REPRESENTATIVE (BILLING)	5		2015		0.00	455.01	0.00	45,956.00	0.00	3,516.00	0.00	49,472.00
NEW	POSITION	CUSTOMER SERVICE REPRESENTATIVE (BILLING)	5	5 4	2015	\$ 45,501.15	0.00	455.01	0.00	45,956.00	0.00	3,516.00	0.00	49,472.00

	CLICATOLIST CERTIFICATION OF THE PROPERTY AND ASSESSMENT OF THE PROPERTY OF TH					1				1	
	CUSTOMER SERVICE REPRESENTATIVE (BILLING) 25%	5 15 2017 \$		0.00	107.16	0.00	10,823.00	0.00	828.00	0.00	11,651.00
	DEMOLITION CREW LEADER	2 11 2002 \$		0.00	532.17	537.49	54,287.00	0.00	4,153.00	0.00	58,440.00
	DEMOLITION SPECIALIST I	6 7 1999 \$	-,	0.00	455.01	459.56	46,416.00	0.00	3,551.00	0.00	49,967.00
<u> </u>	DEMOLITION SPECIALIST I	3 20 2006 \$		0.00	455.01	229.78	46,186.00	0.00	3,534.00	0.00	49,720.00
	STREETS MAINTENANCE WORKER II	7 2 2001 \$		0.00	469.89	474.59	47,933.00	0.00	3,667.00	0.00	51,600.00
	STREETS MAINTENANCE WORKER III	3 12 2001 \$		0.00	485.20	490.05	49,495.00	0.00	3,787.00	0.00	53,282.00
	STREETS MAINTENANCE WORKER I	10 7 2019 \$,	0.00	363.33	0.00	36,696.00	0.00	2,808.00	0.00	39,504.00
	STREETS MAINTENANCE WORKER III	7 27 1992 \$	-,	0.00	485.20	980.10	49,985.00	0.00	3,824.00	0.00	53,809.00
	STREETS MAINTENANCE WORKER III	5 8 2000 \$		0.00	485.20	490.05	49,495.00	0.00	3,787.00	0.00	53,282.00
	STREETS MAINTENANCE WORKER I	7 8 2019 \$		0.00	363.33	0.00	36,696.00	0.00	2,808.00	0.00	39,504.00
	ADMINISTRATIVE ASSISTANT I	7 24 2017 \$		0.00	427.45	0.00	43,172.00	0.00	3,303.00	0.00	46,475.00
	ATRIUM RECEPTIONIST	5 31 2016 \$	40,251.05	0.00	402.51	0.00	40,654.00	0.00	3,111.00	0.00	43,765.00
55.25	BARGAINING UNIT TOTALS	:	2,379,841.89	1,531.26	23,813.73	8,412.57	2,413,601.00	0.00	184,670.00	0.00	2,598,271.00
61.10	TOTAL	:	2,719,531.89	29,568.31	23,813.73	8,412.57	2,841,328.00	0.00	217,394.00	0.00	3,058,722.00
OVERTIME							168,750.00	0.00	12,910.00	0.00	181,660.00
SIGNING BONUS							67,000.00	0.00	4,973.00	0.00	71,973.00
SICK-LEAVE BUY BACK						1	10,000.00	0.00	765.00	0.00	10,765.00
							,	****		****	
SUBTOTAL							3,087,078.00	0.00	236,042.00	0.00	3,323,120.00
SUBTOTAL							3,087,078.00 1,100,000.00	0.00	236,042.00 84,150.00	0.00	3,323,120.00 1,184,150.00
							, ,		·		
							, ,		·		
MEDICAL							1,100,000.00	0.00	84,150.00	0.00	1,184,150.00
MEDICAL	TION						1,100,000.00	0.00	84,150.00	0.00	1,184,150.00
MEDICAL SEVERANCE PAY	TION						70,000.00	0.00	84,150.00 5,355.00	0.00	1,184,150.00 75,355.00
MEDICAL SEVERANCE PAY UNEMPLOYMENT COMPENSA	TION						1,100,000.00 70,000.00 15,000.00	0.00 0.00 0.00	84,150.00 5,355.00 1,148.00	0.00	1,184,150.00 75,355.00 16,148.00
MEDICAL SEVERANCE PAY UNEMPLOYMENT COMPENSATION WORKERS COMP-ADJ FEES LOSS TIME & MED	TION						1,100,000.00 70,000.00 15,000.00 5,000.00 147,000.00	0.00 0.00 0.00 0.00	84,150.00 5,355.00 1,148.00 383.00 11,246.00	0.00 0.00 0.00 0.00	1,184,150.00 75,355.00 16,148.00 5,383.00 158,246.00
MEDICAL SEVERANCE PAY UNEMPLOYMENT COMPENSAT WORKERS COMP-ADJ FEES	TION						1,100,000.00 70,000.00 15,000.00 5,000.00	0.00 0.00 0.00	5,355.00 1,148.00 383.00	0.00 0.00 0.00	1,184,150.00 75,355.00 16,148.00 5,383.00

^{* 15%} of salary and FICA are reflected in VMC (0172).

^{**** 75%} of salary and FICA are reflected in City Treasurer (0104).

Expenditure Line Item

BUDGET UNIT: 25062562 CITY SERVICES

Ассо	unt	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAG	ES	\$2,840,511	\$3,117,574	\$2,399,357	\$2,770,988	\$2,841,328
416000 OVERTIME		\$209,592	\$212,574	\$171,479	\$220,000	\$168,750
414002 SIGNING BONUS		\$57,000	\$49,000	\$64,604	\$65,000	\$67,000
417000 SICK LEAVE/VACA	T BUY-BACK	\$7,534	\$9,813	\$11,219	\$10,000	\$10,000
414100 SALARIES/WAG	GES	\$3,114,637	\$3,388,961	\$2,646,660	\$3,065,988	\$3,087,078
419001 SOCIAL SECURITY	1	\$239,531	\$255,518	\$197,954	\$321,555	\$338,324
419002 MEDICAL		\$965,931	\$945,703	\$902,417	\$900,000	\$1,100,000
419005 SEVERANCE PAY		\$104,226	\$49,130	\$18,961	\$70,000	\$70,000
419010 UNEMPLOYMENT	COMPENSAT	\$14,310	\$7,547	\$14,222	\$15,000	\$15,000
419011 WORKERS' COMP	-ADJ FEES	\$2,564	\$3,806	\$3,809	\$5,000	\$5,000
419012 LOSS TIME & MEI		\$142,414	\$115,201	\$68,678	\$147,000	\$147,000
419100 FRINGE BENEF	ITS	\$1,468,976	\$1,376,905	\$1,206,041	\$1,458,555	\$1,675,324
419995 PERSONNEL		\$4,583,613	\$4,765,866	\$3,852,701	\$4,524,543	\$4,762,402
420010 ADVERTISING		\$1,415	\$0	\$231	\$2,500	\$2,500
420020 PRINTING		\$21,707	\$19,885	\$14,105	\$22,000	\$20,000
420040 TELEPHONE		\$35,937	\$42,194	\$42,255	\$40,000	\$40,000
420050 POSTAGE		\$21,904	\$2,471	\$0	\$2,000	\$2,000
420100 COMMUNICATI	ONS	\$80,963	\$64,550	\$56,591	\$66,500	\$64,500
421010 LEGAL		\$0	\$0	\$75,421	\$250,000	\$225,000
421020 AUDIT		\$7,000	\$8,500	\$8,500	\$8,500	\$8,500
421040 COLLECTION(OPT	& LIENS)	\$0	\$0	\$0	\$2,000	\$2,000
421050 OTHER PROFESSI		\$95	\$95	\$0	\$0	\$0
421070 ARBITRATION	5, ii 12 7 225	\$0	\$0	\$0	\$5,000	\$5,000
421080 FILING FEES		\$0	\$2,100	\$366	\$8,000	\$8,000
421030 CONSULTING			\$18,755	\$45,472		\$40,000
421100 PROFESSIONAL	SRVC	\$2,441 \$9,536	\$29,449	\$129,759	\$40,000 \$313,500	\$288,500
422000 SEWERAGE	. OKYO	\$ 9,330 \$17,248	\$5,521	\$129,739	\$18,000	\$18,000
422010 WATER		\$88,299	\$39,769	\$13,213	\$120,000	\$125,000
422020 ELECTRICITY			\$49,988			\$70,000
422030 HEAT		\$61,335		\$62,412 ¢70,336	\$60,000	
422040 PROPERTY TAXES		\$59,098	\$87,455	\$70,236	\$100,000	\$90,000
422060 POWER-STREET L		\$105,644	\$1,506	\$3,857	\$0 #6E 000	\$0 #65,000
422080 SEWERAGE MAIN		\$60,657	\$55,042	\$38,012	\$65,000	\$65,000
422090 REFUSE	1 CHARGES	\$3,342	\$815	\$4,068	\$5,000	\$5,000
422091 DISPOSAL		\$36	\$26 ¢6.146.050	\$0 ¢c 254 101	\$36	\$0 ¢6 512 975
422093 RECYCLING DISPO	DCAI	\$5,963,436	\$6,146,058	\$6,254,191	\$6,355,000	\$6,513,875
422096 STEELTON DISPO		\$0	\$11,123	\$69,195	\$400,000	\$100,000
422097 STEELTON RECYC		\$0	\$0	\$80,697	\$0	\$200,000
422097 STEELTON RECTO		\$0	\$0	\$0	\$0	\$10,000
422100 UTILITIES & S		\$0	\$0	\$1,391	\$0	\$5,500
423002 STOP/LOSS PREM		\$6,359,095	\$6,397,304	\$6,731,256	\$7,123,036	\$7,202,375
· ·		\$37,324	\$47,708	\$45,065	\$49,370	\$53,320
423010 AUTOMOBILE PRE	-111	\$21,450	\$21,487	\$20,338	\$23,870	\$25,064
423011 AUTO DEDUCT	TV DDEM	\$3,202	\$19,163	\$26,459	\$26,250	\$27,563
423020 GENERAL LIABILI		\$5,587	\$5,570	\$5,295	\$6,217	\$6,217
423095 EXCESS LIABILITY		\$2,228	\$2,222	\$2,113	\$2,480	\$2,400
423100 INSURANCE		\$69,791	\$96,151	\$99,269	\$108,187	\$114,563
424060 OTHER RENTALS		\$96,454	\$1,659	\$5,135	\$75,000	\$25,000
424061 UNIFORM RENTAL	_5	\$35,231	\$41,669	\$46,196	\$50,000	\$50,000

Expenditure Line Item

BUDGET UNIT: 25062562 CITY SERVICES

	DENTALC			YTD (12/31)	Budget	Budget
	KENTALS	\$131,685	\$43,329	\$51,331	\$125,000	\$75,000
425030 E	VEHICULAR EQUIPMENT	\$201,419	\$184,380	\$112,635	\$200,000	\$200,000
	BUILDING MAINT	\$7,777	\$4,820	\$130	\$0	\$0
425031 I	POOLS/RECREATIONAL EQUIP	\$0	\$375	\$0	\$0	\$0
425050	COMMUNICATIONS EQUIPMENT	\$0	\$430	\$0	\$0	\$0
425090 I	MAINT SERV CONTRACT	\$76,251	\$52,567	\$29,013	\$250,000	\$125,000
425099	OTHER CONT MAINT	\$1,273	\$563	\$0	\$0	\$0
425100	MAINT & REPAIRS	\$286,720	\$243,135	\$141,778	\$450,000	\$325,000
429001	TUITION/TRAINING	\$0	\$0	\$2,109	\$10,000	\$7,000
429003	GENERAL ADMIN. CHARGES	\$811,063	\$811,063	\$811,063	\$811,063	\$405,532
429009	ADMIN/TRUSTEE FEE	\$305	\$668	\$548	\$400	\$400
429011 I	DEMOLITION & CLEARING	\$4,125	\$256,449	\$84,768	\$250,000	\$250,000
429013	INCINERATOR TRUCK PERMIT	\$4,300	\$3,950	\$5,250	\$7,000	\$7,000
429014	CONTRACTED PERSONNEL SVS.	\$0	\$16,800	\$3,502	\$7,000	\$7,000
429090 1	MISC CONTRACTED SRVCS	\$383,244	\$126,245	\$75,189	\$200,000	\$225,000
429095 E	BANK SERV CHARGES	\$22	\$0	\$0	\$30	\$30
429100	CONTRACTED SRVC	\$1,203,058	\$1,215,174	\$982,428	\$1,285,493	\$901,962
429995	SERVICES	\$8,140,847	\$8,089,092	\$8,192,413	\$9,471,716	\$8,971,899
	DUCATIONAL	\$2,190	\$5,362	\$1,425	\$10,000	\$7,000
	SOFTWARE	\$9,041	\$21,365	\$23,761	\$16,000	\$16,000
	OFFICE	\$8,657	\$6,193	\$6,954	\$5,000	\$3,000
	CUSTODIAL	\$8,292	\$6,238	\$0	\$0	\$0
	PERSONAL SAFETY	\$7,185	\$13,034	\$24,638	\$12,000	\$18,000
	WEARING APPAREL	\$8,607	\$7,263	\$13,334	\$12,000	\$12,000
	BLDG MAINT SUPPLIES	\$16,445	\$3,933	\$0	\$0	\$0
	SNOW CONTROL	\$49,003	\$35,972	\$53,937	\$55,000	\$55,000
430031		\$9,363	\$65,807	\$13,144	\$60,000	\$60,000
	CONCRETE	\$2,558	\$4,270	\$1,178	\$5,000	\$5,000
	CHEMICALS	\$1,202	\$0	\$0	\$30,000	\$0
	BOTANICAL	\$16,355	\$8,576	\$0	\$0	\$0
	TOOLS & HARDWARE	\$26,770	\$26,899	\$10,811	\$25,000	\$20,000
	MOTOR FUELS/LUBRICANTS	\$150,000	\$149,000	\$155,000	\$155,000	\$155,000
	TIRES & BATTERIES	\$22,000	\$30,000	\$30,000	\$30,000	\$30,000
	VEHICLE PARTS & SUPPLIES	\$24,037	\$21,183	\$20,000	\$20,000	\$20,000
	MECH EQUIP PARTS	\$1,464	\$0	\$3,093	\$7,000	\$0
	DEMOLITION SUPPLIES	\$38,629	\$15,846	\$0	\$100,000	\$25,000
	COMMERCIAL TRASH TOTERS	\$9,974	\$33,196	\$0	\$20,000	\$2,500
	RESIDENTIAL RECYCL TOTERS	\$9,986	\$5,268	\$0	\$20,000	\$2,500
	RESIDENTIAL TRASH TOTERS	\$28,216	\$16,875	\$0 \$0	\$20,000	\$2,500
	COMMERCIAL RECYCL TOTERS	\$28,216	\$10,673	\$0 \$0	\$20,000	\$2,500 \$2,500
	MISC SUPPLIES AND EXP					
	SUPPLIES & EXP	\$31,423 \$491,371	\$53,441 \$547,218	\$17,278 \$374,553	\$30,000 \$652,000	\$10,000 \$446,000
_	OFFICE EQUIPMENT	\$491,371 \$9,482		\$3,74,353 \$6,154		\$8,000
	BUILDINGS & STRUCTURES		\$3,633		\$10,000	
	VEHICULAR EQUIPMENT	\$2,268	\$4,026	\$203 \$0	\$5,000	\$5,000
	MISC EQUIPMENT	\$2,800 \$35,474	\$0 \$33,107		\$0	\$0,000
	MINOR CAPITAL	\$35,474 \$50,023	\$33,107 \$40,765	\$4,290 \$10.647	\$25,000 \$40,000	\$20,000 \$33,000
	SUPPLIES	\$50,023 \$541,394	\$587,984	\$10,647 \$385,200	\$40,000	\$479,000

Expenditure Line Item

BUDGET UNIT: 25062562 CITY SERVICES

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
447030 INTEREST PMT	\$144	\$0	\$0	\$0	\$0
447100 INTEREST EXPENSE	\$144	\$0	\$0	\$0	\$0
448030 PRINCIPAL PMT	\$4,660	\$0	\$0	\$0	\$0
448100 PRINCIPAL PAID	\$4,660	\$0	\$0	\$0	\$0
452000 BUILDINGS AND STRUCTURES	\$129,606	\$128,162	\$2,287,511	\$2,500,000	\$0
453000 OPERATIONS EQUIPMENT	\$0	\$3,224	\$0	\$0	\$0
452008 BUILDING IMPROVEMENTS	\$0	\$6,825	\$0	\$0	\$0
452014 SECURITY UPGRADE	\$0	\$41,829	\$0	\$0	\$0
454000 MOTOR EQUIPMENT	\$28,992	\$0	\$0	\$0	\$0
450100 CAPITAL OUTLAY	\$158,597	\$180,039	\$2,287,511	\$2,500,000	\$0
453004 EQUIPMENT-VEHICLE	\$941,193	\$1,224,113	\$923,533	\$990,859	\$748,000
453030 MOTOR VEHICLE/EQUIPMENT	\$0	\$87,838	\$0	\$0	\$0
453039 EQUIPMENT-COMMUNICATION	\$0	\$133,112	\$0	\$0	\$0
453049 LEASE PURCHASE	\$396,342	\$651,940	\$734,099	\$734,097	\$700,164
453099 EQUIPMENT-OTHER	\$0	\$75,796	\$0	\$150,000	\$100,000
453100 CAPITAL OUTLAY	\$1,337,536	\$2,172,799	\$1,657,632	\$1,874,956	\$1,548,164
485000 REFUND PRIOR YEAR REVENUE	\$1,044	\$0	\$0	\$0	\$0
480100 NON-EXP ITEMS	\$1,044	\$0	\$0	\$0	\$0
499995 OTHER	\$1,501,981	\$2,352,837	\$3,945,143	\$4,374,956	\$1,548,164
25062562 NEIGHBORHOOD SERVICES	\$14,767,836	\$15,795,780	\$16,375,457	\$19,063,215	\$15,761,465

GENERAL EXPENSES

This group of accounts is used to reflect all expenses in the General Fund which are not directly related to any one particular departmental operation. Examples include specific personnel costs, such as medical, dental and prescription drug costs, pension plan contributions, employee severance pay, workers' compensation, loss/time medical payments, and other miscellaneous expenses, including telephone services, insurance(s), and various subsidies and grants to local units.

TRANSFERS TO OTHER FUNDS

This group of accounts is used to reflect transfers to other City funds and related entities, either to fund for payment of general obligation debt or to supplement operations.

		RE ANALYSIS SI PPROVED BUDG			
	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
0188 GENERAL EXPENSES					
Personnel	10,648,205	9,748,905	10,857,515	12,034,046	11,791,169
Services					
Communications	30,424	130,224	143,077	159,899	163,097
Professional Fees	77,552	72,886	124,138	164,100	167,382
Insurance	949,472	2,031,305	1,563,734	2,488,480	1,567,490
Contracted Services	27,664	24,736	92,243	36,064	51,785
Total Services	1,085,112	2,259,151	1,923,193	2,848,543	1,949,754
Supplies					
Supplies	1	9,759	845	25,000	25,500
Minor Capital Equipment	0	2,257	2,577	0	0
Total Supplies	1	12,016	3,422	25,000	25,500
Other					
Capital Outlay	487	4,730	8,419	0	0
Subsidies and Grants	255,996	307,406	427,073	477,573	501,802
Liability Insurance Claim	402,617	0	0	0	0
Refund of Prior Year Revenue	20,780	19,877	7,400	0	0
Return of Prior Year Grant Rev.	0	383	0	0	0
Fines and Settlements	1,001,650	0	0	0	0
TRAN Costs	0	470	0	0	0
Total Other	1,681,530	332,865	442,892	477,573	501,802
Total General Expenses	13,414,848	12,352,937	13,227,022	15,385,162	14,268,225
0189 TRANSFERS TO OTHER FUN	NDS				
Capital Projects - Public Works	500,000	200,000	2,532,000	2,532,000	1,685,000
Debt Service Fund Transfer	9,699,834	9,858,806	10,918,643	9,833,638	14,797,106
State Grants Fund Transfer	325,796	32,167	0	0	0
Blight Remediation Fund Transfer	0	4,000	0	0	0
Federal Grants Fund Transfer	2,625,870	250,000	0	0	0
Neighborhood Services	0	29,701	470,000	0	0
Senators Fund	262,921	239,681	256,778	256,778	259,641
CDBG Fund Special Events Fund	0 0	0 30,000	53,241 0	0 0	0
·					
Total Transfers	13,414,421	10,644,356	14,230,663	12,622,416	16,741,747

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0188 General Expenses

Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
WAGES/BENEFITS					
Salaries/Social Security	13,904	12,215	13,738	19,125	24,363
Геmporary Employment	0	0	3,360	50,000	51,000
Medical Benefits	10,034,106	9,157,579	10,107,539	11,125,000	10,893,750
Signing Bonus	55,650	44,000	59,000	65,000	56,000
Sick Leave Buy-Back	6,318	4,726	2,169	7,321	7,467
Severance Pay	170,427	150,958	200,207	200,000	204,000
Medicare	10,513	12,572	19,148	27,988	28,548
Jnemployment Compensation	36,639	45,496	35,335	54,737	55,832
TOTAL WAGES/BENEFITS	10,327,557	9,427,546	10,440,496	11,549,171	11,320,960
WORKERS' COMPENSATION					
Norkers' Compensation Adj. Fees	25,704	38,389	38,514	60,000	61,200
∟oss Time & Medical	161,957	128,546	228,421	250,000	230,637
State Fees/Assessments	28,846	43,722	27,944	45,000	45,900
Excess Policy & Bond	104,141	110,702	122,140	129,875	132,473
TOTAL WORKERS COMP.	320,648	321,360	417,019	484,875	470,210
PENSION CONTRIBUTIONS					
TOTAL PERSONNEL	10,648,205	9,748,905	10,857,515	12,034,046	11,791,169
COMMUNICATIONS					
Геlephone/Cell Phones	30,424	130,224	143,077	159,899	163,097
TOTAL COMMUNICATIONS	30,424	130,224	143,077	159,899	163,097
PROFESSIONAL FEES	,	,	-,-	,	
Legal Fees	2,025	0	1,203	20,000	20,400
Legal rees Consulting	73,527	72,886	1,203	140,000	142,800
Other	2,000	72,880	122,934	4,100	4,182
Julio					
TOTAL PROFESSIONAL FEES	77,552	72,886	124,138	164,100	167,382

UTILITIES

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0188 General Expenses

					•
Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
INSURANCE					
Stop Loss - Premium	392,076	434,210	417,360	521,225	490,000
Automobile - Premium	88,617	88,359	84,023	94,617	96,509
Automobile - Deductible	3,767	3,815	15,318	42,000	42,840
General Liability - Premium	59,277	59,104	56,204	63,290	64,556
General Liability - Deductible	97,617	80,637	156,795	67,000	68,340
Liability Insurance Claims and Settlements	0	1,045,000	444,164	1,400,000	400,000
Boiler & Machinery - Premium	5,782	5,173	7,382	6,170	6,293
Property & Crime - Premium	129,332	116,574	176,304	110,234	185,823
Inland Marine - Premium	19,146	20,623	31,470	21,631	33,044
Flood - Premium	35,167	37,999	38,982	40,748	40,931
Public Official Liability - Premium	45,076	44,945	42,739	48,128	44,876
Public Official Liability - Deductible	9,752	31,189	32,441	5,250	30,696
Excess Liability - Premium	63,864	63,678	60,553	68,187	63,581
TOTAL INSURANCE	949,472	2,031,305	1,563,734	2,488,480	1,567,490
CONTRACTED SERVICES					
Maintenance Service Contract	18,245	8,962	9,538	20,792	21,208
Contracted Personnel Services	2,110	7,772	0	0	0
Bank Administration/Trustee Fees	4,260	6,211	4,742	10,000	10,200
Membership Dues	3,049	1,791	1,768	5,272	5,377
Miscellaneous	0	0	2,321	0	0
Permits and/or Fees	0	0	73,875	0	15,000
TOTAL CONTRACTED SERVICES	27,664	24,736	92,243	36,064	51,785
TOTAL SERVICES	1,085,112	2,259,151	1,923,193	2,848,543	1,949,754
SUPPLIES & EXPENSES					
Data Processing	0	7,369	0	25,000	25,500
Custodial	0	2,390	845	0	0
Miscellaneous	1	0	0	0	0
TOTAL SUPPLIES & EXPENSES	1	9,759	845	25,000	25,500
MINOR CAPITAL EQUIPMENT					
Operations Equipment	0	2,257	2,577	0	0
TOTAL MINOR CAPITAL EQUIPMENT	0	2,257	2,577	0	0
TOTAL SUPPLIES	1	12,016	3,422	25,000	25,500

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

General Fund 0188 General Expenses

Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
CAPITAL OUTLAY					
Lease/Purchase Capital Equipment	487	0	0	0	0
Equipment - Pentamation System	0	4,730	1,920	0	0
Operations Equipment	0	0	6,499	0	0
TOTAL CAPITAL OUTLAY	487	4,730	8,419	0	0
SUBSIDIES & GRANTS					
Grants to Local Units	0	0	82,500	110,000	135,000
Capital Area Transit	255,996	307,406	344,573	344,573	361,802
Walk to Work Program	0	0	0	23,000	5,000
TOTAL SUBSIDIES & GRANTS	255,996	307,406	427,073	477,573	501,802
Liability Insurance Claim	402,617	0	0	0	0
Refund of Prior Year Revenue	20,780	19,877	7,400	0	0
Fines and Settlements	1,001,650	0	0	0	0
Return of Prior Year Grant Revenue	0	383	0	0	0
Interest Expense	0	470	0	0	0
TOTAL OTHER	1,681,530	332,865	442,892	477,573	501,802
TOTAL GENERAL EXPENSES	13,414,848	12,352,937	13,227,022	15,385,162	14,268,225

Expenditure Line Item

BUDGET UNIT: 01010188 GENERAL EXPENSES

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
415000	TEMPORARY	\$0	\$0	\$3,360	\$50,000	\$51,000
417000	SICK LEAVE/VACAT BUY-BACK	\$6,318	\$4,726	\$2,169	\$7,321	\$7,467
414002	SIGNING BONUS	\$55,650	\$44,000	\$59,000	\$65,000	\$56,000
419006	MANDATORY MEDICARE	\$10,513	\$12,572	\$19,148	\$27,988	\$28,548
414100	SALARIES/WAGES	\$72,482	\$61,298	\$83,677	\$150,309	\$143,015
419001	SOCIAL SECURITY	\$13,904	\$12,215	\$13,738	\$19,125	\$24,363
419002	MEDICAL	\$10,034,106	\$9,157,579	\$10,107,539	\$11,125,000	\$10,893,750
419005	SEVERANCE PAY	\$170,427	\$150,958	\$200,207	\$200,000	\$204,000
419010	UNEMPLOYMENT COMPENSAT	\$36,639	\$45,496	\$35,335	\$54,737	\$55,832
419011	WORKERS' COMP-ADJ FEES	\$25,704	\$38,389	\$38,514	\$60,000	\$61,200
419012	LOSS TIME & MED	\$161,957	\$128,546	\$228,421	\$250,000	\$230,637
419014	STATE FEES & ASSESSMENTS	\$28,846	\$43,722	\$27,944	\$45,000	\$45,900
419015	EXCESS POLICY & BOND	\$104,141	\$110,702	\$122,140	\$129,875	\$132,473
419100	FRINGE BENEFITS	\$10,575,723	\$9,687,607	\$10,773,839	\$11,883,737	\$11,648,154
419995	PERSONNEL	\$10,648,205	\$9,748,905	\$10,857,515	\$12,034,046	\$11,791,169
420040	TELEPHONE	\$30,424	\$130,224	\$143,077	\$159,899	\$163,097
420100	COMMUNICATIONS	\$30,424	\$130,224	\$143,077	\$159,899	\$163,097
421010	LEGAL	\$2,025	\$0	\$1,203	\$20,000	\$20,400
421030	CONSULTING	\$73,527	\$72,886	\$122,934	\$140,000	\$142,800
421050	OTHER PROFESSIONAL FEES	\$2,000	\$0	\$0	\$4,100	\$4,182
421100	PROFESSIONAL SRVC	\$77,552	\$72,886	\$124,138	\$164,100	\$167,382
423002	STOP/LOSS PREMIUM	\$392,076	\$434,210	\$417,360	\$521,225	\$490,000
423010	AUTOMOBILE PREM	\$88,617	\$88,359	\$84,023	\$94,617	\$96,509
423011	AUTO DEDUCT	\$3,767	\$3,815	\$15,318	\$42,000	\$42,840
423020	GENERAL LIABILITY PREM	\$59,277	\$59,104	\$56,204	\$63,290	\$64,556
423021	GEN LIAB DEDUCT	\$97,617	\$80,637	\$156,795	\$67,000	\$68,340
423023	LIABILITY SETTL. CLAIMS	\$0	\$1,045,000	\$444,164	\$1,400,000	\$400,000
423030	BOILER	\$5,782	\$5,173	\$7,382	\$6,170	\$6,293
423040	PROPERTY & CRIME PREM	\$129,332	\$116,574	\$176,304	\$110,234	\$185,823
423050	INLAND MARINE	\$19,146	\$20,623	\$31,470	\$21,631	\$33,044
423060	FLOOD PREM	\$35,167	\$37,999	\$38,982	\$40,748	\$40,931
423090	PUBLIC OFF PREM	\$45,076	\$44,945	\$42,739	\$48,128	\$44,876
423091	PUBLIC OFF DEDUCT	\$9,752	\$31,189	\$32,441	\$5,250	\$30,696
423095	EXCESS LIABILITY	\$63,864	\$63,678	\$60,553	\$68,187	\$63,581
423100	INSURANCE	\$949,472	\$2,031,305	\$1,563,734	\$2,488,480	\$1,567,490
425090	MAINT SERV CONTRACT	\$18,245	\$8,962	\$9,538	\$20,792	\$21,208
425100	MAINT & REPAIRS	\$18,245	\$8,962	\$9,538	\$20,792	\$21,208
429009	ADMIN/TRUSTEE FEE	\$4,260	\$6,211	\$4,742	\$10,000	\$10,200
429014	CONTRACTED PERSONNEL SVS.	\$2,110	\$7,772	\$0	\$0	\$0
429017	MEMBERSHIPS	\$3,049	\$1,791	\$1,768	\$5,272	\$5,377
429090	MISC CONTRACTED SRVCS	\$0	\$0	\$2,321	\$0	\$0
429018	PERMITS AND/OR FEES	\$0	\$0	\$73,875	\$0	\$15,000
429100	CONTRACTED SRVC	\$9,419	\$15,773	\$82,706	\$15,272	\$30,577
429995	SERVICES	\$1,085,112	\$2,259,151	\$1,923,192	\$2,848,543	\$1,949,754
430002	SOFTWARE	\$0	\$7,369	\$0	\$25,000	\$25,500
	CUSTODIAL	\$0	\$2,390	\$845	\$0	\$0
430011	COSTODIAL	φU	\$ Z, 330	φυτυ	ΨΟ	ΨΟ
	MISC SUPPLIES AND EXP	\$1	\$2,390 \$0	\$0	\$0	\$0

Expenditure Line Item

BUDGET UNIT: 01010188 GENERAL EXPENSES

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
439060 OPERATION	S EQUIPMENT	\$0	\$2,257	\$2,577	\$0	\$0
439100 MINOR CA	PITAL	\$0.00	\$2,256.74	\$2,576.56	\$0.00	\$0.00
439995 SUPPLIES		\$1	\$12,016	\$3,422	\$25,000	\$25,500
447030 INTEREST P	MT	\$0	\$470	\$0	\$0	\$0
447100 INTEREST	EXPENSE	\$0	\$470	\$0	\$0	\$0
453000 OPERATION	S EQUIPMENT	\$0	\$0	\$6,499	\$0	\$0
450100 CAPITAL C	DUTLAY	\$0	\$0	\$6,499	\$0	\$0
453006 EQUIPMENT	-PENTAMATION SYS	\$0	\$4,730	\$1,920	\$0	\$0
453049 LEASE PURC	CHASE	\$487	\$0	\$0	\$0	\$0
453100 CAPITAL C	DUTLAY	\$487	\$4,730	\$1,920	\$0	\$0
462000 GRANTS TO	LOCAL UNITS	\$0	\$0	\$82,500	\$110,000	\$135,000
462002 GRANTS TO	CAT	\$255,996	\$307,406	\$344,573	\$344,573	\$361,802
464005 WALK TO W	ORK PROGRAM	\$0	\$0	\$0	\$23,000	\$5,000
460100 SUBSIDIE	S & GRANTS	\$255,996	\$307,406	\$427,073	\$477,573	\$501,802
481055 LIABILITY II	NSURANCE CLAIM	\$402,617	\$0	\$0	\$0	\$0
480000 NON-EXPE	NDITURE ITEMS	\$402,617	\$0	\$0	\$0	\$0
485000 REFUND PR	IOR YEAR REVENUE	\$20,780	\$19,877	\$7,400	\$0	\$0
485001 REF/RET PR	YR GRNT REVENUE	\$0	\$383	\$0	\$0	\$0
485002 FINES AND	SETTLEMENTS	\$1,001,650	\$0	\$0	\$0	\$0
480100 NON-EXP	ITEMS	\$1,022,430	\$20,259	\$7,400	\$0	\$0
499995 OTHER		\$1,681,530	\$332,865	\$442,892	\$477,573	\$501,802
01010188 GENER	AL EXPENSES	\$13,414,848	\$12,352,937	\$13,227,022	\$15,385,162	\$14,268,225

Expenditure Line Item

BUDGET UNIT: 01010189 FUND TRANSFERS

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
481006 CAPITOL PROJECTS FUND	\$500,000	\$200,000	\$2,532,000	\$2,532,000	\$1,685,000
481007 DEBT SERVICE FUND TRANS	\$9,699,834	\$9,858,806	\$10,918,643	\$9,833,638	\$14,797,106
481011 STATE GRANTS FUND	\$325,796	\$32,167	\$0	\$0	\$0
481012 BLIGHT REMED FUND TRANS	\$0	\$4,000	\$0	\$0	\$0
481014 FEDERAL GRANTS	\$2,625,870	\$250,000	\$0	\$0	\$0
481025 NEIGHBORHOOD SVCS FUND	\$0	\$29,701	\$470,000	\$0	\$0
481026 SENATORS FUND	\$262,921	\$239,681	\$256,778	\$256,778	\$259,641
481056 SPECIAL EVENTS FUND	\$0	\$30,000	\$0	\$0	\$0
481130 CDBG FUND	\$0	\$0	\$53,241	\$0	\$0
481000 INTERFUND TRANSFERS	\$13,414,421	\$10,644,356	\$14,230,663	\$12,622,416	\$16,741,747
499995 OTHER	\$13,414,421	\$10,644,356	\$14,230,663	\$12,622,416	\$16,741,747
01010189 FUND TRANSFERS	\$13,414,421	\$10,644,356	\$14,230,663	\$12,622,416	\$16,741,747

BUREAU OF NEIGHBORHOOD SERVICES

RESOURCES		APPROPRIATIONS	
INVESTMENT INCOME	1,000	PERSONNEL	5,825,551
GARBAGE/REFUSE COLLECTION	4,182,098	SERVICES	9,150,524
DISPOSAL	10,949,633	SUPPLIES	654,856
STATE GRANTS	609,265	OTHER	1,900,830
OTHER REVENUE	289,784		
TRANSFERS	5,151	TOTAL APPROPRIATION	17,531,761
FUND BALANCE APPROPRIATION	1,494,830	TOTALATITION	
TOTAL RESOURCES	17,531,761		

BUREAU OF NEIGHBORHOOD SERVICES

Garbage/Refuse Collection 3,927,261 4,264,653 4,851,299 3,851,697 4,182,0 Disposal 10,363,342 9,997,210 12,183,965 10,432,000 10,949,6 State Grants 93,582 58,282 66,497 347,725 609,2 Other Revenue 217,910 417,838 1,278,035 1,012,965 289,7 Transfers 5,305,078 29,701 720,000 5,151 5,1 TOTAL REVENUE 19,928,842 14,820,873 19,217,193 15,650,538 16,036,9 Fund Balance Appropriation 0 0 0 4,942,231 1,494,8 REVENUE ANALYSIS DETAIL Interest-Savings Account 0 0 0 0 0 Interest-Savings Account 0 0 0 0 0 0 Garin on Sale of Assets 0 0 0 0 0 0 0 1,000 1,00 1,00 1,00 1,00 1,00 1,00 1,00 1,00 <th>Account Name</th> <th>2017 Actual</th> <th>2018 Actual</th> <th>2019 Actual YTD (12/31)</th> <th>2019 Adopted Budget</th> <th>2020 Approved Budget</th>	Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
Garbage/Refuse Collection 3,927,261 4,264,653 4,851,299 3,851,697 4,182,0 Disposal 10,363,342 9,997,210 12,183,965 10,432,000 10,949,6 State Grants 93,582 58,282 66,497 347,725 609,2 Other Revenue 217,910 417,838 1,278,035 1,012,965 289,7 Transfers 5,305,078 29,701 720,000 5,151 5,1 TOTAL REVENUE 19,928,842 14,820,873 19,217,193 15,650,538 16,036,9 Fund Balance Appropriation 0 0 0 4,942,231 1,494,8 REVENUE ANALYSIS DETAIL Interest-Savings Account 0 0 0 0 0 Interest-Savings Account 0 0 0 0 0 0 Garin on Sale of Assets 0 0 0 0 0 0 0 1,000 1,00 1,00 1,00 1,00 1,00 1,00 1,00 1,00 <td></td> <td>REVENUE ANA</td> <td>LYSIS SUMMAI</td> <td>RY</td> <td></td> <td></td>		REVENUE ANA	LYSIS SUMMAI	RY		
Garbage/Refuse Collection 3,927,261 4,264,653 4,851,299 3,851,697 4,182,0 Disposal 10,363,342 9,997,210 12,183,965 10,432,000 10,949,6 State Grants 93,582 58,282 66,697 347,725 609,2 Other Revenue 217,910 417,838 1,278,035 1,012,965 289,7 Transfers 5,305,078 29,701 720,000 5,151 5,1 TOTAL REVENUE 19,928,842 14,820,873 19,217,193 15,650,538 16,036,9 Fund Balance Appropriation 0 0 0 4,942,231 1,494,8 REVENUE ANALYSIS DETAIL Interest-Savings Account 0 0 0 0 0 10 1,004,494,231 1,494,8 1,791,193 20,592,769 17,531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531,7 1,7531	Investment Income	21,670	53,189	117,396	1,000	1,000
Disposal 10,363,342 9,997,210 12,183,965 10,432,000 10,949,6 609,2 Cher Revenue 217,910 417,838 12,78,035 1,012,965 289,7 Transfers 5,305,078 29,701 720,000 5,151 5,1 5,1 TOTAL REVENUE 19,928,842 14,820,873 19,217,193 15,650,538 16,036,9 16,036,9 16,036,9 17,531,7	Garbage/Refuse Collection	3,927,261	4,264,653	4,851,299	3,851,697	4,182,098
State Grants				12,183,965		10,949,633
Other Revenue 217,910 417,838 1,278,035 1,012,965 289,7 Transfers 5,305,078 29,701 720,000 5,151 5,1 TOTAL REVENUE 19,928,842 14,820,873 19,217,193 15,650,538 16,036,9 Fund Balance Appropriation 0 0 0 4,942,231 1,494,8 TOTAL RESOURCES 19,928,842 14,820,873 19,217,193 20,592,769 17,531,7 REVENUE ANALYSIS DETAIL Interest-Savings Account 0 0 0 0 0 10 11,531,7 14,94,8 14,820,873 19,217,193 20,592,769 17,531,7 12,94,4 14,94,8						609,265
Transfers	Other Revenue	217,910	417,838	1,278,035	1,012,965	289,784
TOTAL RESOURCES 19,928,842 14,820,873 19,217,193 20,592,769 17,531,72 14,820,873 19,217,193 20,592,769 17,531,72 14,820,873 19,217,193 20,592,769 17,531,72 17,531,73	Transfers	5,305,078				5,151
TOTAL RESOURCES 19,928,842 14,820,873 19,217,193 20,592,769 17,531,79 17,531	TOTAL REVENUE	19,928,842	14,820,873	19,217,193	15,650,538	16,036,931
Interest-Savings Account	Fund Balance Appropriation	0	0	0	4,942,231	1,494,830
Interest-Savings Account	TOTAL RESOURCES	19,928,842	14,820,873	19,217,193	20,592,769	17,531,761
Interest-Other		REVENUE AN	IALYSIS DETAI	L		
Gain on Sale of Assets 0 0 0 0 Garbage/Refuse Collection 3,927,987 4,256,496 4,651,143 3,825,000 4,150,0 Filling Fee/ Court Cost Remitance 0 0 0 0 1,000 1,0 Other Public Works Revenue 7,791 16,857 13,986 8,000 8,0 Other Operational Revenue 0 0 850,000 900,000 Sanitation Liens-Principal 0 0 181,011 10,000 25,0 Sanitation Liens-Interest 0 0 11,858 2,500 25,0 Sanitation Escrow (726) 8,158 7,287 14,197 7,0 Steelton Admin Fee 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges	Interest-Savings Account	0	0	0	0	0
Garbage/Refuse Collection 3,927,987 4,256,496 4,651,143 3,825,000 4,150,00 Filling Fee/ Court Cost Remitance 0 0 0 0 1,000 1,000 Other Public Works Revenue 7,791 16,857 13,986 8,000 8,0 Other Operational Revenue 0 0 850,000 900,000 25,0 Sanitation Liens-Principal 0 0 181,011 10,000 25,0 Sanitation Escrow (726) 8,158 7,287 14,197 7,0 Steelton Admin Fee 0 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 8 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 51,794 4,000 25,0 Steelton Refuse and Disposal Charge	Interest-Other	21,670	53,189	117,396	1,000	1,000
Filling Fee/ Court Cost Remitance 0 0 0 1,000 1,000 Other Public Works Revenue 7,791 16,857 13,986 8,000 8,0 Other Operational Revenue 0 0 850,000 900,000 25,0 Sanitation Liens-Principal 0 0 181,011 10,000 25,0 Sanitation Escrow (726) 8,158 7,287 14,197 7,0 Steelton Admin Fee 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0	Gain on Sale of Assets	0	0	0	0	0
Other Public Works Revenue 7,791 16,857 13,986 8,000 8,0 Other Operational Revenue 0 0 850,000 900,000 25,0 Sanitation Liens-Principal 0 0 181,011 10,000 25,0 Sanitation Liens-Interest 0 0 11,858 2,500 25,0 Sanitation Escrow (726) 8,158 7,287 14,197 7,0 Steelton Admin Fee 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 932,502 0 362,5 <t< td=""><td>Garbage/Refuse Collection</td><td>3,927,987</td><td>4,256,496</td><td>4,651,143</td><td>3,825,000</td><td>4,150,000</td></t<>	Garbage/Refuse Collection	3,927,987	4,256,496	4,651,143	3,825,000	4,150,000
Other Operational Revenue 0 0 850,000 900,000 Sanitation Liens-Principal 0 0 181,011 10,000 25,0 Sanitation Liens-Interest 0 0 11,858 2,500 25,0 Sanitation Escrow (726) 8,158 7,287 14,197 7,0 Steelton Admin Fee 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Interest 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund o	Filling Fee/ Court Cost Remitance	0	0	0	1,000	1,000
Sanitation Liens-Principal 0 0 181,011 10,000 25,0 Sanitation Liens-Interest 0 0 11,858 2,500 Sanitation Escrow (726) 8,158 7,287 14,197 7,0 Steelton Admin Fee 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 908,688 24,000 150,0 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 <t< td=""><td>Other Public Works Revenue</td><td>7,791</td><td>16,857</td><td>13,986</td><td>8,000</td><td>8,000</td></t<>	Other Public Works Revenue	7,791	16,857	13,986	8,000	8,000
Sanitation Liens-Interest 0 0 11,858 2,500 Sanitation Escrow (726) 8,158 7,287 14,197 7,0 Steelton Admin Fee 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of		0	0		900,000	0
Sanitation Escrow (726) 8,158 7,287 14,197 7,0 Steelton Admin Fee 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0 Steelton Refuse and Disposal Charges 0 0 51,794 4,000 25,0 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 0 0 0 0 0 Contri	•	0	0			25,000
Steelton Admin Fee 0 0 3,917 0 5,5 Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 250,0 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous						0
Steelton Special Pick-Up 0 0 919 0 Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 0 General Fund - Transfe		, ,			14,197	7,098
Disposal Escrow 75,911 213,065 212,856 0 100,0 State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 0 General Fund - Transfer 355,613 0 250,000 0 0					_	5,500
State Grants 93,582 58,282 66,497 347,725 609,2 Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 0 General Fund - Transfer 355,613 0 250,000 0 0 Federal/State Grants - Transfer 1,025,939 0 0 5,151 5,1 <t< td=""><td></td><td>_</td><td></td><td></td><td>0</td><td>0</td></t<>		_			0	0
Ready to Dispose Charges 10,363,342 9,997,210 10,990,982 10,404,000 10,412,0 Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,15 Disposal Fund - Transfer <td< td=""><td>·</td><td></td><td></td><td></td><td>_</td><td>100,000</td></td<>	·				_	100,000
Disposal Liens-Principal 0 0 908,688 24,000 150,0 Disposal Liens-Interest 0 0 51,794 4,000 25,0 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,15 Disposal Fund - Transfer 3,923,525 0 0 0 0						609,265
Disposal Liens-Interest 0 0 51,794 4,000 25,00 Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,00 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0		_	_			
Steelton Refuse and Disposal Charges 0 0 232,502 0 362,5 Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0	·					
Medical-Employee Contributions 97,243 173,529 195,950 103,681 175,0 Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 0 General Fund - Transfer 0 29,701 470,000 0 0 Federal/State Grants - Transfer 355,613 0 250,000 0 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0		_				25,000
Refund of Expenditures 1,064 3,387 187 284 2 Sale of Assets 3,655 0 0 0 0 Contributions 0 1,000 0 0 0 Miscellaneous 32,246 10,000 220 0 General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0		_				362,553
Sale of Assets 3,655 0 0 0 Contributions 0 1,000 0 0 Miscellaneous 32,246 10,000 220 0 General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0						175,000
Contributions 0 1,000 0 0 Miscellaneous 32,246 10,000 220 0 General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0	· · · · · · · · · · · · · · · · · · ·		_	_	_	284
Miscellaneous 32,246 10,000 220 0 General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0				_	-	0
General Fund - Transfer 0 29,701 470,000 0 Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0				_	_	0
Federal/State Grants - Transfer 355,613 0 250,000 0 Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0					-	0
Sanitation Fund - Transfer 1,025,939 0 0 5,151 5,1 Disposal Fund - Transfer 3,923,525 0 0 0 0		_			-	0
Disposal Fund - Transfer 3,923,525 0 0 0				_	•	0 5 151
TOTAL REVENUE 19,928,842 14,820,873 19,217,193 15,650,538 16,036,9						5,151
	TOTAL REVENUE	19,928,842	14,820,873	19,217,193	15,650,538	16,036,931

BUREAU OF NEIGHBORHOOD SERVICES

Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
Fund Balance Appropriation	0	0	0	4,942,231	1,494,830
TOTAL RESOURCES	19,928,842	14,820,873	19,217,193	20,592,769	17,531,761
	EXPENDITURE A	NALYSIS SUMN	MARY		
Personnel	4,583,613	4,765,866	4,662,136	5,493,822	5,825,551
Services	8,140,847	8,135,452	8,236,775	9,662,816	9,150,524
Supplies	541,394	656,112	514,404	917,400	654,856
Other	1,501,981	2,364,064	4,030,761	4,474,956	1,900,830
TOTAL EXPENDITURES	14,767,836	15,921,495	17,444,076	20,548,994	17,531,761

EXPENDITURE ANALYSIS SUMMARY

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget			
DEPARTMENT OF NEIGHBORHOOD SERVICES								
2562 CITY SERVICES								
Personnel	4,583,613	4,765,866	3,852,701	4,524,543	4,762,402			
Services	8,140,847	8,089,092	8,192,413	9,471,716	8,971,899			
Supplies	541,394	587,984	385,200	692,000	479,000			
Other	1,501,981	2,352,837	3,945,143	4,374,956	1,548,164			
TOTALS	14,767,836	15,795,780	16,375,457	19,063,215	15,761,465			
2584 PARKS MAINTENANCE								
Personnel	0	0	809,435	969,279	1,063,149			
Services	0	46,360	44,362	191,100	178,625			
Supplies	0	68,128	129,204	225,400	175,856			
Other	0	11,227	85,618	100,000	352,666			
TOTALS	0	125,716	1,068,618	1,485,779	1,770,296			
TOTAL DEPARTMENT OF NEIGH	BORHOOD SERVI	CES						
Personnel	4,583,613	4,765,866	4,662,136	5,493,822	5,825,551			
Services	8,140,847	8,135,452	8,236,775	9,662,816	9,150,524			
Supplies	541,394	656,112	514,404	917,400	654,856			
Other	1,501,981	2,364,064	4,030,761	4,474,956	1,900,830			
TOTAL EXPENDITURES	14,767,836	15,921,495	17,444,076	20,548,994	17,531,761			

2020 Approved Budget Revenue Line Item

BUDGET UNIT: 25062500 NEIGHBORHOOD SERVICES

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
324020 FILE FEE/COURT COST REMIT	\$0	\$0	\$0	\$1,000	\$1,000
324100 MERC/BUS PRIVIL LICENSES	\$0	\$0	\$0	\$1,000	\$1,000
343090 OTHER PUB WORKS	\$7,791	\$16,857	\$13,986	\$8,000	\$8,000
343100 DEPT PUBLIC WORKS REVENUE	\$7,791	\$16,857	\$13,986	\$8,000	\$8,000
352000 INT ON INVSTMTS/GRANT	\$21,670	\$53,189	\$117,396	\$1,000	\$1,000
350100 INTEREST INCOME	\$21,670	\$53,189	\$117,396	\$1,000	\$1,000
358090 SALE OF ASSETS	\$3,655	\$0	\$0	\$0	\$0
355100 RENTAL REVENUE	\$3,655	\$0	\$0	\$0	\$0
367007 GARBAGE AND REFUSE COLL	\$3,927,987	\$4,256,496	\$4,651,143	\$3,825,000	\$4,150,000
367009 OTHER COLLECTION FEE REV	\$0	\$0	\$850,000	\$900,000	\$0
367040 SANITATION ESCROW	(\$726)	\$8,158	\$7,287	\$14,197	\$7,098
367051 COLLECTION LIENS PRINC	\$0	\$0	\$181,011	\$10,000	\$25,000
367052 COLLECTION LIENS INT	\$0	\$0	\$11,858	\$2,500	\$0
390001 STEELTON ADMIN FEE	\$0	\$0	\$3,917	\$0	\$5,500
367100 COLLECTION FEE	\$3,927,261	\$4,264,653	\$5,705,215	\$4,751,697	\$4,187,598
368004 READY TO DISP. CHARGES	\$10,363,342	\$9,997,210	\$10,990,982	\$10,404,000	\$10,412,080
368040 DISPOSAL ESCROW	\$75,911	\$213,065	\$212,856	\$0	\$100,000
368051 DISP RTS INC LIENS PRIN.	\$0	\$0	\$908,688	\$24,000	\$150,000
368052 DISP RTS INC. LIENS -INT.	\$0	\$0	\$51,794	\$4,000	\$25,000
390003 STEELTON SPECIAL PICK-UP	\$0	\$0	\$919	\$0	\$0
390004 STEELTON REF/DISP CHARGES	\$0	\$0	\$232,502	\$0	\$362,553
368100 DISPOSAL FEE	\$10,439,253	\$10,210,275	\$12,397,741	\$10,432,000	\$11,049,633
382000 CONTRIBUTIONS AND DONAT	\$0	\$1,000	\$0	\$0	\$0
384000 MISCELLANEOUS CONT.	\$0	\$0	\$220	\$0	\$0
385003 EXPRESS SCRIPT REBATE	\$18,934	\$0	\$0	\$0	\$0
385006 MEDICARE PART D PROGRAM	\$13,313	\$0	\$0	\$0	\$0
385018 MEDICAL-EMPLOYEE CONTRIB	\$97,243	\$173,529	\$195,950	\$103,681	\$175,000
385000 REFUNDS OF EXPENDITURES	\$1,064	\$3,387	\$187	\$284	\$284
385090 MISCELLANEOUS	\$0	\$10,000	\$0	\$0	\$0
380100 MISCELLANEOUS	\$130,553	\$187,916	\$196,358	\$103,965	\$175,284
396000 GRANT PROCEEDS	\$93,582	\$58,282	\$66,497	\$347,725	\$609,265
390100 INTERGOVERNMENTAL	\$93,582	\$58,282	\$66,497	\$347,725	\$609,265
398001 GENERAL FUND	\$0	\$29,701	\$470,000	\$0	\$0
398011 STATE & FED GRANTS FUND	\$0	\$0	\$250,000	\$0	\$0
398014 FEDERAL GRANTS	\$355,613	\$0	\$0	\$0	\$0
398027 SANITATION UTILITY FUND	\$1,025,939	\$0	\$0	\$5,151	\$5,151
398028 DISPOSAL UTILITY FUND	\$3,923,525	\$0	\$0	\$0	\$0
398100 INTERFUND TRANSFERS	\$5,305,078	\$29,701	\$720,000	\$5,151	\$5,151
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$4,942,231	\$1,494,830
399100 EST CASH CARRYOVER	\$0	\$0	\$0	\$4,942,231	\$1,494,830
25062500 NEIGHBORHOOD SERVICES FUND	\$19,928,842	\$14,820,873	\$19,217,193	\$20,592,769	\$17,531,761

STATE LIQUID FUELS TAX FUND

The State Liquid Fuels Tax Fund is funded by an annual Commonwealth of Pennsylvania State Liquid Fuels Tax allocation and investment income. This fund is used to account for state aid revenue expended primarily for streets and traffic lighting, traffic controls, and maintaining City roads and bridges in accordance with policies and procedures of the County Liquid Fuels Tax Act of 1931 and the Liquid Fuels Tax Act 655 of 1956 of the Commonwealth of Pennsylvania.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATIO	NS
INVESTMENT INCOME	10,427	SERVICES	423,300
LIQUID FUELS TAX RECEIPTS	1,384,142	SUPPLIES	336,600
FUND BALANCE APPROPRIATION	1,310,562	OTHER	1,945,231
TOTAL RESOURCES	2,705,131	TOTAL APPROPRIATION	2,705,131

STATE LIQUID FUELS TAX FUND 2020 APPROVED BUDGET

Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget		
	REVENUE	E ANALYSIS SU	JMMARY				
Investment Income Liquid Fuels Tax Receipts	16,237 1,326,297	39,348 1,390,667	70,656 1,421,351	10,427 1,384,142	10,427 1,384,142		
TOTAL REVENUE	1,342,534	1,430,015	1,492,007	1,394,569	1,394,569		
Fund Balance Appropriation	0	0	0	1,984,543	1,310,562		
TOTAL RESOURCES	1,342,534	1,430,015	1,492,007	3,379,112	2,705,131		
	REVENU	JE ANALYSIS [DETAIL				
Interest-Savings Account	0	0	0	0	0		
Interest-Other	16,237	39,348	70,656	10,427	10,427		
Liquid Fuels Tax Receipts	1,326,297	1,390,667	1,421,351	1,384,142	1,384,142		
TOTAL REVENUE	1,342,534	1,430,015	1,492,007	1,394,569	1,394,569		
Fund Balance Appropriation	0	0	0	1,984,543	1,310,562		
TOTAL RESOURCES	1,342,534	1,430,015	1,492,007	3,379,112	2,705,131		
EXPENDITURE ANALYSIS SUMMARY							
Personnel Services Supplies Other	0 338,398 63,496 602,410	0 288,690 209,869 314,346	0 265,283 135,170 162,273	0 415,000 330,000 2,634,112	0 423,300 336,600 1,945,231		
TOTAL EXPENDITURES	1,004,304	812,905	562,726	3,379,112	2,705,131		

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

Special Revenue Fund

2020 State Liquid Fuels

Allocation Plan

	2019	2020
SERVICES	Adopted	Approved
Oiti		0
Communications	0	U
Professional Services	415.000	402.200
Utilities	415,000	423,300
Insurance	0	U
Rentals	0	0
Maintenance & Repairs		U
Contracted Services	0	U
TOTAL	415,000	423,300
SUPPLIES		
Supplies	330,000	336,600
Minor Capital Equipment	0	0
TOTAL	330,000	336,600
_		
OTHER	2,634,112	1,945,231
TOTAL APPROPRIATION	3,379,112	2,705,131

Revenue Line Item

BUDGET UNIT: 20062000 STATE LIQUID FUELS TAX FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
352000 INT ON INVSTMTS/GRANT	\$16,237	\$39,348	\$70,656	\$10,427	\$10,427
350100 INTEREST INCOME	\$16,237	\$39,348	\$70,656	\$10,427	\$10,427
396000 GRANT PROCEEDS	\$1,326,297	\$1,390,667	\$1,421,351	\$1,384,142	\$1,384,142
390100 INTERGOVERNMENTAL	\$1,326,297	\$1,390,667	\$1,421,351	\$1,384,142	\$1,384,142
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$1,984,543	\$1,310,562
399100 EST CASH CARRYOVER	\$0	\$0	\$0	\$1,984,543	\$1,310,562
20062000 STATE LIQUID FUELS TAX FUND	\$1,342,534	\$1,430,015	\$1,492,007	\$3,379,112	\$2,705,131

Expenditure Line Item

BUDGET UNIT: 20062020 STATE LIQUID FUELS TAX FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
422060 POWER-STREET LIGHTS	\$288,743	\$237,593	\$209,606	\$360,000	\$367,200
422070 POWER-TRAFFIC LIGHTS	\$49,655	\$51,097	\$55,677	\$55,000	\$56,100
422100 UTILITIES & SRVC	\$338,398	\$288,690	\$265,283	\$415,000	\$423,300
429995 SERVICES	\$338,398	\$288,690	\$265,283	\$415,000	\$423,300
430030 SNOW CONTROL	\$23,247	\$128,485	\$95,479	\$175,000	\$178,500
430031 ASPHALT	\$26,859	\$13,836	\$21,138	\$75,000	\$76,500
430032 CONCRETE	\$816	\$0	\$517	\$5,000	\$5,100
430033 STREET SIGN	\$0	\$10,000	\$9,893	\$10,000	\$10,200
430034 TRAFFIC CONTROL	\$12,694	\$57,548	\$8,142	\$65,000	\$66,300
430038 SEWER GRATES/MANHOLE CVR	(\$119)	\$0	\$0	\$0	\$0
430100 SUPPLIES & EXP	\$63,496	\$209,869	\$135,170	\$330,000	\$336,600
439995 SUPPLIES	\$63,496	\$209,869	\$135,170	\$330,000	\$336,600
447030 INTEREST PMT	\$0	\$0	\$0	\$42,500	\$42,500
447100 INTEREST EXPENSE	\$0	\$0	\$0	\$42,500	\$42,500
448030 PRINCIPAL PMT	\$0	\$0	\$0	\$181,612	\$181,612
448100 PRINCIPAL PMT	\$0	\$0	\$0	\$181,612	\$181,612
458060 STREETS AND ROADS	\$597,010	\$314,346	\$162,273	\$2,410,000	\$1,721,119
450100 CAPITAL OUTLAY	\$597,010	\$314,346	\$162,273	\$2,410,000	\$1,721,119
453004 EQUIPMENT-VEHICLE	\$5,400	\$0	\$0	\$0	\$0
453100 CAPITAL OUTLAY	\$5,400	\$0	\$0	\$0	\$0
499995 OTHER	\$602,410	\$314,346	\$162,273	\$2,634,112	\$1,945,231
20062020 STATE LIQUID FUELS TAX FUND	\$1,004,304	\$812,905	\$562,726	\$3,379,112	\$2,705,131

HOST MUNICIPALITY FEES FUND

The Host Municipality Fees Fund is funded by quarterly amounts of host municipality benefit fees received from The Harrisburg Authority for waste tonnage received and disposed at the Harrisburg Resource Recovery Facility, as mandated by Act 101 - The Municipal Waste Planning, Recycling, and Waste Reduction Act. The Fund will be used to account for this fee revenue with the proceeds being made available as a funding source for critical environmental projects and related administrative costs.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATION	NS
INVESTMENT INCOME/ GRANTS	50,817	PERSONNEL	131,594
ACT 101 HOST MUNICIPALITY FEES	360,000	SERVICES	99,000
FUND BALANCE APPROPRIATION	44,777	SUPPLIES	10,000
TOTAL RESOURCES	455,594	OTHER	215,000
		TOTAL APPROPRIATION	455,594

HOST MUNICIPALITY FEES FUND 2020 APPROVED BUDGET

Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
	REVENUE A	ANALYSIS SUN	MMARY		
Investment Income Act 101 Host Municipality Fees	1,870 323,733	8,264 320,437	10,817 343,464	6,307 320,000	50,817 360,000
TOTAL REVENUE	325,603	328,701	354,281	326,307	410,817
Fund Balance Appropriation	0	0	0	268,268	44,777
TOTAL RESOURCES	325,603	328,701	354,281	594,575	455,594
	REVENUE	E ANALYSIS DI	ETAIL		
Interest-Savings Account	1,870	8,264	10,817	6,307	10,817
Grants	0	0	0	0	40,000
Act 101 Host Municipality Fees	323,733	320,437	343,464	320,000	360,000
TOTAL REVENUE	325,603	328,701	354,281	326,307	410,817
Fund Balance Appropriation	0	0	0	268,268	44,777
TOTAL RESOURCES	325,603	328,701	354,281	594,575	455,594
	EXPENDITUR	E ANALYSIS S	UMMARY		
Personnel Services Supplies Other	101,378 29,605 3,838 122,000	128,402 77,609 11,813 243,980	136,910 58,620 21,562 158,482	162,075 130,000 145,000 157,500	131,594 99,000 10,000 215,000
TOTAL EXPENDITURES	256,821	461,804	375,575	594,575	455,594

HOST MUNICIPALITY FEES FUND

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

Special Revenue Fund 2110 Host Municipality Fees

Allocation Plan

Position Control

BEBOONNE	2019	2020	JOB	2019	2020	2019	2020
PERSONNEL	Adopted	Approved	CLASSIFICATION	Adopted	Approved	Adopted	Approved
Salariaa Mamt	150 555	100 040	Director of Diagning (200/)	0.20	0.00	13,130	0
Salaries-Mgmt Fringe Benefits	150,555 11,520	122,242 9,352	Director of Planning (20%) Deputy Director Pln/Zoning (20%)	0.20	0.00	11,000	0
Fillige Bellelits	11,520	9,332				•	-
	400.000	404 504	Urban Planner (20%)	0.20	0.00	10,150	0
TOTAL	162,075	131,594	Sustainability Manager	1.00	1.00	55,825	62,242
0.751,40.70			Solid Waste & Recycling Manager	1.00	1.00	30,450	30,000
SERVICES			Arborist	1.00	1.00	30,000	30,000
Communications	5,000	2,000	Total Management	3.60	3.00	150,555	122,242
Professional Services	0	0					
Utilities	0	0					
Insurance	0	0	FICA			11,520	9,352
Rentals	0	0					
Maintenance & Repairs	0	0	Total Fringe Benefits			11,520	9,352
Contracted Services	125,000	97,000					
			TOTAL	3.60	3.00	162,075	131,594
TOTAL	130,000	99,000					
SUPPLIES							
Supplies	25,000	10,000					
Minor Capital Equipment	120,000	0					
TOTAL	145,000	10,000					
OTUER	457 500	245 000					
OTHER	157,500	215,000					
TOTAL APPROPRIATION	EQ4 E75	455 504					
TOTAL APPROPRIATION	594,575	455,594					

<u>EMPLOYEE</u>	<u>POSITION</u>		NNIV. D.O.H		EN	2019 D OF YR ALARY	2020 GRADE/STEP INCREASE	2020 ANNUAL INCREASE	2020 <u>LONG.</u>	2020 SALARY	2020 LUMP SUM	FICA	FRINGE BENEFITS	<u>TOTAL</u>
	SUSTAINABILITY COORDINATOR	2	5	2018	\$	55,825.00	6,417.00	0.00	0.00	62,242.00	0.00	4,762.00	0.00	67,004.00
	RECYCLING MANAGER	9	16	2014	\$	30,000.00	0.00	0.00	0.00	30,000.00	0.00	2,295.00	0.00	32,295.00
	ARBORIST	6	12	2019	\$	55,000.00	0.00	0.00	0.00	30,000.00	0.00	2,295.00	0.00	32,295.00
3.00	MANAGEMENT TOTALS				1	40,825.00	6,417.00	0.00	0.00	122,242.00	0.00	9,352.00	0.00	131,594.00
3.00	TOTAL				1	40,825.00	6,417.00	0.00	0.00	122,242.00	0.00	9,352.00	0.00	131,594.00
TOTAL SALARIES, LUMP SUN	M, OVERTIME, FICA AND FRINGE BENEFITS									122,242.00	0.00	9,352.00	0.00	131,594.00

^{* 80%} of salary and FICA are reflected in the Bureau of Planning (0135).

Revenue Line Item

BUDGET UNIT: 21212100 HOST MUNICIPALITY FEES FUND

Account	2017 Actual 2018 Actual 201		2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
352000 INT ON INVSTMTS/GRANT	\$1,870	\$8,264	\$10,817	\$6,307	\$10,817
350100 INT INCOME	\$1,870	\$8,264	\$10,817	\$6,307	\$10,817
385000 REFUNDS OF EXPENDITURES	\$149	\$0	\$0	\$0	\$0
385018 MEDICAL-EMPLOYEE CONTR	\$2,029	\$3,223	\$3,347	\$0	\$0
380100 MISCELLANEOUS	\$2,178	\$3,223	\$3,347	\$0	\$0
396000 GRANT PROCEEDS	\$0	\$0	\$0	\$0	\$40,000
390121 ACT101 HOST MUNICIPAL FEE	\$323,733	\$320,437	\$343,464	\$320,000	\$360,000
390100 INTERGOVERNMENTAL	\$323,733	\$320,437	\$343,464	\$320,000	\$400,000
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$268,268	\$44,777
399100 EST CASH CARRYOVER	\$0	\$0	\$0	\$268,268	\$44,777
21212100 HOST FEES FUND	\$327,781	\$331,924	\$357,628	\$594,575	\$455,594

Expenditure Line Item

BUDGET UNIT: 21212110 HOST MUNICIPALITY FEES FUND

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000	SALARIES & WAGES	\$95,858	\$119,506	\$127,419	\$150,555	\$122,242
414100	SALARIES/WAGES	\$95,858	\$119,506	\$127,419	\$150,555	\$122,242
419001	SOCIAL SECURITY	\$7,060	\$8,896	\$9,491	\$11,520	\$9,352
419005	SEVERANCE PAY	(\$1,541)	\$0	\$0	\$0	\$0
419100	FRINGE BENEFITS	\$5,520	\$8,896	\$9,491	\$11,520	\$9,352
419995	PERSONNEL	\$101,378	\$128,402	\$136,910	\$162,075	\$131,594
420020	PRINTING	\$0	\$0	\$245	\$5,000	\$2,000
420100	COMMUNICATIONS	\$0	\$0	\$245	\$5,000	\$2,000
429090	MISC CONTRACTED SRVCS	\$29,605	\$77,609	\$58,376	\$125,000	\$97,000
429100	CONTRACTED SRVC	\$29,605	\$77,609	\$58,376	\$125,000	\$97,000
429995	SERVICES	\$29,605	\$77,609	\$58,620	\$130,000	\$99,000
430040	BOTANICAL	\$0	\$3,590	\$0	\$0	\$0
430099	MISC SUPPLIES AND EXP	\$3,838	\$8,223	\$21,562	\$25,000	\$10,000
430100	SUPPLIES & EXP	\$3,838	\$11,813	\$21,562	\$25,000	\$10,000
439011	COMPOSTING	\$0	\$0	\$0	\$120,000	\$0
439100	MINOR CAPITAL	\$0	\$0	\$0	\$120,000	\$0
439995	SUPPLIES	\$3,838	\$11,813	\$21,562	\$145,000	\$10,000
453030	MOTOR VEHICLE/EQUIPMENT	\$112,000	\$0	\$0	\$0	\$60,000
453100	CAPITAL OUTLAY	\$112,000.00	\$0.00	\$0.00	\$0.00	\$60,000.00
462000	GRANTS TO LOCAL UNITS	\$0	\$243,980	\$127,500	\$127,500	\$125,000
463000	MATCHING SHARE GRANTS	\$10,000	\$0	\$30,982	\$30,000	\$30,000
460100	SUBSIDIES & GRANTS	\$10,000	\$243,980	\$158,482	\$157,500	\$155,000
499995	OTHER	\$122,000	\$243,980	\$158,482	\$157,500	\$215,000
212121	10 HOST MUNICIPALITY FEES FUND	\$256,821	\$461,804	\$375,575	\$594,575	\$455,594

CAPITAL PROJECTS FUND

The Capital Projects Fund is used to account for financial resources to be used for the acquisition, construction, or improvement of major capital facilities (other than those financed by proprietary funds).

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES	APPROPRIATIONS				
PUBLIC WORKS PROJECTS	0	PUBLIC WORKS PROJECTS	0		
ENGINEERING PROJECTS	526,333	ENGINEERING PROJECTS	7,633,000		
FUND BALANCE APPROPRIATION	1,685,000				
TOTAL RESOURCES	2,211,333	TOTAL APPROPRIATION	7,633,000		

CAPITAL PROJECTS FUND 2020 APPROVED BUDGET

Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
	REVENUE ANA	ALYSIS SUMM <i>A</i>	ARY		
Investment Income Grants Transfers-General Fund	0 0 500,000	0 2,380,532 200,000	0 1,387,078 2,532,000	0 0 2,532,000	0 3,736,667 1,685,000
TOTAL REVENUE	500,000	2,580,532	3,919,078	2,532,000	5,421,667
Fund Balance Appropriation	0	0	0	0	2,211,333
TOTAL RESOURCES	500,000	2,580,532	3,919,078	2,532,000	7,633,000
	REVENUE AI	NALYSIS DETA	JL		
Interest-Savings Account Interest-Other Grants Transfers-General Fund	0 0 0 500,000	0 0 2,380,532 200,000	0 0 1,387,078 2,532,000	0 0 0 2,532,000	0 0 3,736,667 1,685,000
TOTAL REVENUE	500,000	2,580,532	3,919,078	2,532,000	5,421,667
Fund Balance Appropriation	0	0	0	0	2,211,333
TOTAL RESOURCES	500,000	2,580,532	3,919,078	2,532,000	7,633,000
	EXPENDITURE A	NALYSIS SUM	MARY		
PUBLIC WORKS PROJECTS ENGINEERING PROJECTS	117,342 130,265	2,017,866 277,784	3,826,241 4,058,504	0 2,532,000	0 7,633,000
TOTAL EXPENDITURES	247,607	2,295,650	7,884,745	2,532,000	7,633,000

Revenue Line Item

BUDGET UNIT: CAPITAL PROJECTS FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
396000 GRANT PROCEEDS	\$0	\$2,380,532	\$1,387,078	\$0	\$0
398001 GENERAL FUND	\$500,000	\$200,000	\$0	\$0	\$0
06066006 PUBLIC WORKS PROJECTS	\$500,000	\$2,580,532	\$1,387,078	\$0	\$0
389007 LOAN PROCEEDS	\$0	\$0	\$2,000,000	\$0	\$0
396000 GRANT PROCEEDS	\$0	\$0	\$0	\$0	\$3,736,667
398014 FEDERAL GRANTS	\$0	\$0	\$1,275,755	\$0	\$0
398001 GENERAL FUND	\$0	\$0	\$2,532,000	\$2,532,000	\$1,685,000
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$0	\$2,211,333
06006007 ENGINEERING PROJECTS	\$0	\$0	\$5,807,755	\$2,532,000	\$7,633,000
06 CAPITAL PROJECTS FUND	\$500,000	\$2,580,532	\$7,194,833	\$2,532,000	\$7,633,000

Expenditure Line Item

06 CAPITAL PROJECTS FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
458060 STREETS AND ROADS	\$117,342	\$2,017,866	\$3,826,241	\$0	\$0
06066006 PUBLIC WORKS PROJECTS	\$117,342	\$2,017,866	\$3,826,241	\$0	\$0
458060 STREETS AND ROADS	\$0	\$0	\$2,141,069	\$2,532,000	\$7,633,000
454022 IMPROV-SIDEWALK ADA/RAMP	\$0	\$0	\$1,917,435	\$0	\$0
458030 STREETLIGHTS	\$130,265	\$0	\$0	\$0	\$0
481001 GENERAL FUND TRANSFERS	\$0	\$277,784	\$0	\$0	\$0
06006007 ENGINEERING PROJECTS	\$130,265	\$277,784	\$4,058,504	\$2,532,000	\$7,633,000
06 CAPITAL PROJECTS FUND	\$223,543	\$2,295,650	\$7,884,745	\$2,532,000	\$7,633,000

DEBT SERVICE FUND RESOURCE ALLOCATION 2020 APPROVED BUDGET

	APPROPRIATIONS				
0	DEBT SERVICE	14,887,498			
0	OTHER	386,140			
0					
0					
14,797,106					
476,532					
15,273,638	TOTAL APPROPRIATION	15,273,638			
	0 0 0 14,797,106 476,532	0 DEBT SERVICE 0 OTHER 0 0 0 14,797,106 476,532			

DEBT SERVICE FUND 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
	REVENUE ANA	LYSIS DETAIL			
Special Parking Fees-City Island	0	0	0	0	0
Interest on Savings Account	118	1,434	4,347	0	0
Interest on Other Investments	0	0	0	0	0
Park Permit - Commerce Bank Park	0	0	0	0	0
Miscellaneous	0	0	0	0	0
Transfers-General Fund	9,699,834	9,866,020	10,918,643	9,833,638	14,797,106
TOTAL REVENUE	9,699,952	9,867,454	10,922,991	9,833,638	14,797,106
Fund Balance Appropriation	0	0	0	0	476,532
TOTAL RESOURCES	9,699,952	9,867,454	10,922,991	9,833,638	15,273,638
	EXPENDITURE AN	NALYSIS DETAI	L		
PA INFRA BANK NOTES	297,742	297,742	0	0	0
CAPITAL LEASE	78,814	0	0	0	0
REV BONDS SER A-2 OF 2005	34,744	0	0	0	0
HRA GUARANTEED REVENUE BONDS	500,000	500,000	860,253	700,000	1,140,000
GO SER D-F OF 97	8,437,138	8,682,138	8,747,498	8,747,498	13,747,498
STREETLIGHTS	386,140	386,140	386,140	386,140	386,140
USE OF RESIDUAL ARTI PROCEEDS	0	0	0	0	0
TOTAL EXPENDITURES	9,734,578	9,866,020	9,993,891	9,833,638	15,273,638

Revenue Line Item

BUDGET UNIT: 07700700 DEBT SERVICE FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
352000 INT ON INVSTMTS/GRANT	\$118	\$1,434	\$4,347	\$0	\$0
350100 INTEREST INCOME	\$118	\$1,434	\$4,347	\$0	\$0
398001 GENERAL FUND	\$9,699,834	\$9,866,020	\$10,918,643	\$9,833,638	\$14,797,106
398100 INTERFUND TRANSFERS	\$9,699,834	\$9,866,020	\$10,918,643	\$9,833,638	\$14,797,106
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$0	\$476,532
399100 EST CASH CARRYOVER	\$0	\$0	\$0	\$0	\$476,532
07700700 DEBT SERVICE FUND	\$9,699,952	\$9,867,454	\$10,922,991	\$9,833,638	\$15,273,638

Expenditure Line Item

07 DEBT SERVICE FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
447030 INTEREST PMT	\$23,123	\$11,795	\$0	\$0	\$0
448030 PRINCIPAL PMT	\$274,619	\$285,947	\$0	\$0	\$0
07700703 PA INFRA BANK NOTES	\$297,742	\$297,742	\$0	\$0	\$0
447030 INTEREST PMT	\$2,359	\$0	\$0	\$0	\$0
448030 PRINCIPAL PMT	\$76,456	\$0	\$0	\$0	\$0
07700704 CAPITAL LEASE	\$78,814	\$0	\$0	\$0	\$0
447030 INTEREST PMT	\$34,744	\$0	\$0	\$0	\$0
07700709 REV BONDS SER A-2 OF 2005	\$34,744	\$0	\$0	\$0	\$0
448030 PRINCIPAL PMT	\$500,000	\$500,000	\$860,253	\$700,000	\$1,140,000
07700713 HRA REV BONDS-SER A 1998	\$500,000	\$500,000	\$860,253	\$700,000	\$1,140,000
447030 INTEREST PMT	\$78,068	\$66,955	\$55,441	\$55,441	\$43,511
448030 PRINCIPAL PMT	\$308,072	\$319,185	\$330,699	\$330,699	\$342,628
07700760 STREETLIGHT	\$386,140	\$386,140	\$386,140	\$386,140	\$386,140
447030 INTEREST PMT	\$5,171	\$6,160	\$28,785	\$29,564	\$32,120
448030 PRINCIPAL PMT	\$8,431,967	\$8,675,978	\$8,718,713	\$8,717,934	\$13,715,378
07700797 GO SER D-F OF 97	\$8,437,138	\$8,682,138	\$8,747,498	\$8,747,498	\$13,747,498
07 DEBT SERVICE FUND	\$9,734,578	\$9,866,020	\$9,993,891	\$9,833,638	\$15,273,638

HARRISBURG SENATORS FUND

The Senators Fund accounts for the revenues and expenses associated with the payment of debt on the financing of a new stadium of the Harrisburg Senators, a minor league franchise formerly owned by the City.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATION	IS
INVESTMENT INCOME	0	PERSONNEL	0
PARKING FEES	17,857	SERVICES	25,000
PARK PERMIT - COMMERCE BANK PARK	379,738	SUPPLIES	0
GENERAL FUND TRANSFER	259,641	OTHER	649,690
FUND BALANCE APPROPRIATION	17,454	TOTAL APPROPRIATION	674,690
TOTAL RESOURCES	674,690		

HARRISBURG SENATORS FUND 2020 APPROVED BUDGET

Transfers 262,921 239,681 256,778 239,681 TOTAL REVENUE 751,305 681,435 724,308 637,276 Fund Balance Appropriation 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 REVENUE ANALYSIS DETAIL Interest-Savings Account 0 0 0 0 0 Parking Fees 108,646 62,016 87,792 17,857 Park Permit - Commerce Bank Park 379,738 379,738 379,738 379,738 379,738 379,738 239,681 Transfers-General Fund 262,921 239,681 256,778 239,681 TOTAL REVENUE 751,305 681,435 724,308 637,276 Fund Balance Appropriation 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 EXPENDITURE ANALYSIS SUMMARY Personnel 0 0 0 0 0	Account Name	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
Parking Fees 108,646 62,016 87,792 17,857 Park Permit 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 239,681 256,778 239,681 256,776 239,681 256,776 239,681 256,776 239,681 256,776 239,681 256,776 239,681 256,776 239,681 256,776 236,681 256,776 236,681 256,776 236,681 256,776 239,681 256,776 239,681 256,776 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 239,681 256,778 <t< td=""><td></td><td>REVENUE ANA</td><td>LYSIS SUMM</td><td>ARY</td><td></td><td></td></t<>		REVENUE ANA	LYSIS SUMM	ARY		
Park Permit Transfers 379,738 379,738 379,738 239,681 379,738 239,681 379,738 239,681 379,738 239,681 379,738 239,681 379,738 239,681 379,738 239,681 379,738 239,681 379,738 239,681 379,738 239,681 3724,308 637,276 637,276 Fund Balance Appropriation 0	Investment Income			0	0	0
Transfers 262,921 239,681 256,778 239,681 TOTAL REVENUE 751,305 681,435 724,308 637,276 Fund Balance Appropriation 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 REVENUE ANALYSIS DETAIL Interest-Savings Account 0 0 0 0 0 Parking Fees 108,646 62,016 87,792 17,857 97,738 379,738<			•	,	•	17,857
TOTAL REVENUE 751,305 681,435 724,308 637,276 Fund Balance Appropriation 0 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 REVENUE ANALYSIS DETAIL Interest-Savings Account 0 0 0 0 0 0 Interest-Other 0 0 0 0 0 0 Parking Fees 108,646 62,016 87,792 17,857 Park Permit - Commerce Bank Park 379,738 379,738 379,738 379,738 Transfers-General Fund 262,921 239,681 256,778 239,681 TOTAL REVENUE 751,305 681,435 724,308 637,276 Fund Balance Appropriation 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 EXPENDITURE ANALYSIS SUMMARY Personnel 0 0 0 0 0 0 Services 25,000 25,000 25,000 25,000 Supplies 0 0 0 0 0 0 Other 616,738 644,569 642,043 653,287						379,738
Fund Balance Appropriation	Transfers	262,921	239,681	256,778	239,681	259,641
TOTAL RESOURCES 751,305 681,435 724,308 637,276	TOTAL REVENUE	751,305	681,435	724,308	637,276	657,236
REVENUE ANALYSIS DETAIL	Fund Balance Appropriation	0	0	0	0	17,454
Interest-Savings Account	TOTAL RESOURCES	751,305	681,435	724,308	637,276	674,690
Interest-Other		REVENUE AN	IALYSIS DETA	AIL.		
Parking Fees 108,646 62,016 87,792 17,857 Park Permit - Commerce Bank Park 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 379,738 239,681 239,681 239,681 239,681 TOTAL REVENUE 751,305 681,435 724,308 637,276 637,276 681,435 724,308 637,276 637,276 681,435 724,308 637,276	Interest-Savings Account	0	0	0	0	0
Park Permit - Commerce Bank Park Transfers-General Fund 379,738 379,738 379,738 379,738 379,738 239,681 379,738 256,778 239,681 TOTAL REVENUE 751,305 681,435 724,308 637,276 Fund Balance Appropriation 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 637,276 EXPENDITURE ANALYSIS SUMMARY Personnel 0 0 0 0 Services 25,000 25,000 25,000 25,000 25,000 25,000 Supplies 0 0 0 Other 616,738 644,569 642,043 653,287 653,287 653,287	Interest-Other	•	•	•	ū	0
Transfers-General Fund 262,921 239,681 256,778 239,681 TOTAL REVENUE 751,305 681,435 724,308 637,276 Fund Balance Appropriation 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 EXPENDITURE ANALYSIS SUMMARY Personnel 0 0 0 0 Services 25,000 25,000 25,000 Supplies 0 0 0 0 Other 616,738 644,569 642,043 653,287						17,857
TOTAL REVENUE 751,305 681,435 724,308 637,276 Fund Balance Appropriation 0 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 EXPENDITURE ANALYSIS SUMMARY Personnel 0 0 0 0 0 0 Services 25,000 25,000 25,000 25,000 Supplies 0 0 0 0 0 Other 616,738 644,569 642,043 653,287						379,738
Fund Balance Appropriation 0 0 0 0 TOTAL RESOURCES 751,305 681,435 724,308 637,276 EXPENDITURE ANALYSIS SUMMARY Personnel 0 0 0 0 Services 25,000 25,000 25,000 25,000 Supplies 0 0 0 0 0 Other 616,738 644,569 642,043 653,287	Transfers-General Fund	262,921	239,681	256,778	239,681	259,641
TOTAL RESOURCES 751,305 681,435 724,308 637,276 EXPENDITURE ANALYSIS SUMMARY Personnel 0 0 0 0 0 Services 25,000 25,000 25,000 25,000 Supplies 0 0 0 0 0 Other 616,738 644,569 642,043 653,287	TOTAL REVENUE	751,305	681,435	724,308	637,276	657,236
EXPENDITURE ANALYSIS SUMMARY Personnel 0 0 0 0 0 Services 25,000 25,000 25,000 Supplies 0 0 0 0 0 Other 616,738 644,569 642,043 653,287	Fund Balance Appropriation	0	0	0	0	17,454
Personnel 0 0 0 0 Services 25,000 25,000 25,000 25,000 Supplies 0 0 0 0 Other 616,738 644,569 642,043 653,287	TOTAL RESOURCES	751,305	681,435	724,308	637,276	674,690
Services 25,000 25,000 25,000 25,000 Supplies 0 0 0 0 Other 616,738 644,569 642,043 653,287		EXPENDITURE A	NALYSIS SUM	IMARY		
Supplies 0 0 0 0 Other 616,738 644,569 642,043 653,287			-		_	0
Other 616,738 644,569 642,043 653,287						25,000
						0
TOTAL EXPENDITURES 641,738 669.569 667.043 678.287	Otner	616,738	644,569	642,043	653,287	649,690
	TOTAL EXPENDITURES	641,738	669,569	667,043	678,287	674,690

HARRISBURG SENATORS FUND

EXPENDITURE ANALYSIS DETAIL 2020 APPROVED BUDGET

Special Revenue Fund

2626 Harrisburg Senators Fund

Allocation Plan

SERVICES	2019 Adopted	2020 Approved
Communications	0	0
Professional Services	0	0
Utilities	0	0
Insurance	0	0
Rentals	0	0
Maintenance & Repairs	25,000	25,000
Contracted Services	0	0
TOTAL	25,000	25,000
SUPPLIES		
Supplies	0	0
Minor Capital Equipment	0	0
TOTAL	0	0
OTHER	653,287	649,690
TOTAL APPROPRIATION	678,287	674,690

Revenue Line Item

BUDGET UNIT: 26262600 HARRISBURG SENATORS FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
345081 SPEC PARK FEES-CITY ISLAN	\$108,646	\$62,016	\$87,792	\$17,857	\$17,857
345100 DEPT OF PARKS & REC	\$108,646	\$62,016	\$87,792	\$17,857	\$17,857
355002 METRO BANK PARK	\$379,738	\$379,738	\$379,738	\$379,738	\$379,738
355100 RENTAL REVENUE	\$379,738	\$379,738	\$379,738	\$379,738	\$379,738
398001 GENERAL FUND	\$262,921	\$239,681	\$256,778	\$239,681	\$259,641
398100 INTERFUND TRANSFERS	\$262,921	\$239,681	\$256,778	\$239,681	\$259,641
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$0	\$17,454
399100 EST CASH CARRYOVER	\$0	\$0	\$0	\$0	\$17,454
26262600 HARRISBURG SENATORS FUND	\$751,305	\$681,435	\$724,308	\$637,276	\$674,690

Expenditure Line Item

Budget Unit: 26262610 HARRISBURG SENATORS FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
425030 BUILDING MAINT	\$25,000	\$25,000	\$25,000	\$25,000	\$25,000
425100 MAINT & REPAIRS	\$25,000	\$25,000	\$25,000	\$25,000	\$25,000
429995 SERVICES	\$25,000	\$25,000	\$25,000	\$25,000	\$25,000
447030 INTEREST PMT	\$291,738	\$304,569	\$282,043	\$293,287	\$274,690.00
447100 INTEREST EXPENSE	\$291,738	\$304,569	\$282,043	\$293,287	\$274,690
448030 PRINCIPAL PMT	\$325,000	\$340,000	\$360,000	\$360,000	\$375,000
448100 PRINCIPAL PAID	\$325,000	\$340,000	\$360,000	\$360,000	\$375,000
499995 OTHER	\$616,738	\$644,569	\$642,043	\$653,287	\$649,690
26262610 HARRISBURG SENATORS FUND	\$641,738	\$669,569	\$667,043	\$678,287	\$674,690

NEIGHBORHOOD MITIGATION FUND

The Neighborhood Mitigation fund is responsible for the collection of fee revenue and related expenses of the City as they pertain to enforcement of ordinances regulating blight and local health, housing and safety codes and regulations, including expenses related to remediation of blighted conditions, as authorized.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATIONS		
SALVAGE	3,000	SALVAGE	8,000	
LAND BANK	0	LAND BANK	0	
PERMIT PENALTY	10,000	PERMIT PENALTY	48,000	
FORECLOSURE PROPERTY REGISTRY	35,000	FORECLOSURE PROPERTY REGISTRY	100,000	
FUND BALANCE PROPRIATION	108,000			
TOTAL RESOURCES	156,000	TOTAL APPROPRIATION	156,000	

NEIGHBORHOOD MITIGATION FUND 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget	
	REVENUE ANA	LYSIS DETAIL				
SALVAGE	16,799	16,337	12,256	0	3,000	
LAND BANK	0	0	0	0	0	
PERMIT PENALTY	12,235	26,490	18,309	10,000	10,000	
FORECLOSURE PROPERTY REGISTRY	46,100	48,900	38,200	35,000	35,000	
TOTAL REVENUE	75,135	91,727	68,765	45,000	48,000	
FUND BALANCE APPROPRIATION	0	0	0	111,000	108,000	
TOTAL RESOURCES	75,135	91,727	68,765	156,000	156,000	
EXPENDITURE ANALYSIS DETAIL						
SALVAGE	0	0	0	8,000	8,000	
LAND BANK	0	0	0	0,000	0,000	
PERMIT PENALTY	23,770	17,033	12,691	48,000	48,000	
FORECLOSURE PROPERTY REGISTRY	0	6,876	38,734	100,000	100,000	
TOTAL EXPENDITURES	23,770	23,910	51,424	156,000	156,000	

Revenue Line Item

BUDGET UNIT: NEIGHBORHOOD MITIGATION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
343083 RECYCLING REV-DEMOLITION	\$15,919	\$11,676	\$5,090	\$0	\$3,000
352000 INT ON INVSTMTS/GRANT	\$880	\$4,661	\$7,166	\$0	\$0
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$8,000	\$5,000
50505001 SALVAGE	\$16,799	\$16,337	\$12,256	\$8,000	\$8,000
341003 MITIGATION FEES	\$7,210	\$18,170	\$13,904	\$7,000	\$7,000
341022 BUILDING PERMIT FEES	\$5,025	\$4,320	\$4,405	\$3,000	\$3,000
398001 GENERAL FUND	\$0	\$4,000	\$0	\$0	\$0
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$38,000	\$38,000
50505003 PERMIT PENALTY	\$12,235	\$26,490	\$18,309	\$48,000	\$48,000
341042 CODES ENFORCEMENT APP FEE	\$46,100	\$48,900	\$38,200	\$35,000	\$35,000
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$65,000	\$65,000
50505004 FORECLOSURE PROPERTY REGISTRY	\$46,100	\$48,900	\$38,200	\$100,000	\$100,000
50 NEIGHBORHOOD MITIGATION FUND	\$75,135	\$91,727	\$68,765	\$156,000	\$156,000

Expenditure Line Item

50 NEIGHBORHOOD MITIGATION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
439099 MISC EQUIPMENT	\$0	\$0	\$0	\$8,000	\$8,000
50505001 SALVAGE	\$0	\$0	\$0	\$8,000	\$8,000
414000 SALARIES & WAGES	\$0	\$0	\$0	\$0	\$5,089
419001 SOCIAL SECURITY	\$0	\$0	\$0	\$0	\$3,309
429090 MISC CONTRACTED SRVCS	\$17,950	\$11,895	\$10,758	\$18,000	\$18,000
430014 WEARING APPAREL	\$925	\$0	\$0	\$3,500	\$3,500
430042 TOOLS & HARDWARE	\$2,897	\$1,180	\$0	\$7,500	\$7,500
430099 MISC SUPPLIES AND EXP	\$1,668	\$3,649	\$1,328	\$13,000	\$13,000
439099 MISC EQUIPMENT	\$329	\$309	\$605	\$6,000	\$6,000
50505003 PERMIT PENALTY	\$23,770	\$17,033	\$12,691	\$48,000	\$48,000
429011 DEMOLITION & CLEARING	\$0	\$0	\$28,053	\$0	\$0
429090 MISC CONTRACTED SRVCS	\$0	\$6,876	\$10,681	\$100,000	\$100,000
50505004 FORECLOSURE PROPERTY REGISTRY	\$0	\$6,876	\$38,734	\$100,000	\$100,000
50 NEIGHBORHOOD MITIGATION FUND	\$23,770	\$23,910	\$51,424	\$156,000	\$156,000

SPECIAL EVENTS & PROJECTS REIMBURSEMENT FUND

The Special Events and Projects Reimbursement Fund is a repository for funds generated from contributions from citizens interested in supporting the functions of the Department and revenue from the sale of recyclable materials collected by the Department. This fund is used for maintaining and supporting the various endeavors of the Department of Public Works as determined by the Director of the Department as agreed to by the City Council.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATIONS		
SPECIAL EVENTS & PROJ REIMB FUND	0	SPECIAL EVENTS & PROJ REIMB FUND	0	
PUBLIC WORKS PROJECTS	20,000	PUBLIC WORKS PROJECTS	20,000	
FUND BALANCE APPROPRIATION	0			
TOTAL RESOURCES	20,000	TOTAL APPROPRIATION	20,000	

SPECIAL EVENTS & PROJECTS REIMBURSEMENT FUND 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget	
	REVENUE ANAL	YSIS DETAIL				
SPECIAL EVENTS & PROJ REIMB FUND PUBLIC WORKS PROJECTS	268 70,535	1,728 63,105	2,970 16,458	0 76,530	0 20,000	
TOTAL REVENUE	70,803	64,834	19,428	76,530	20,000	
FUND BALANCE APPROPRIATION	0	0	0	0	0	
TOTAL RESOURCES	70,803	64,834	19,428	76,530	20,000	
EXPENDITURE ANALYSIS DETAIL						
SPECIAL EVENTS & PROJ REIMB FUND PUBLIC WORKS PROJECTS	0 0	0 43,670	0 5,250	0 76,530	0 20,000	
TOTAL EXPENDITURES	0	43,670	5,250	76,530	20,000	

Revenue Line Item

BUDGET UNIT: SPECIAL EVENTS & PROJECTS REIMBURSEMENT FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
352000 INT ON INVSTMTS/GRANT	\$268	\$1,728	\$2,970	\$0	\$0
51505100 SPECIAL EVENTS & PROJ REIMB FUND	\$268	\$1,728	\$2,970	\$0	\$0
343090 OTHER PUB WORKS	\$13,889	\$14,870	\$1,282	\$20,000	\$5,000
343082 OTHER RECYCLING REVENUE	\$56,646	\$48,236	\$15,176	\$56,530	\$15,000
51505101 PUBLIC WORKS PROJECTS	\$70,535	\$63,105	\$16,458	\$76,530	\$20,000
51 SPECIAL EVENTS & PROJECTS	\$70,803	\$64,834	\$19,428	\$76,530	\$20,000

Expenditure Line Item

51 SPECIAL EVENTS & PROJECTS REIMBURSEMENT FUND

	Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
424020	WEB/SOFTWARE SERVICES	\$0	\$5,250	\$5,250	\$0	\$0
424060	OTHER RENTALS	\$0	\$0	\$0	\$10,000	\$1,000
429090	MISC CONTRACTED SRVCS	\$0	\$0	\$0	\$10,000	\$0
430002	SOFTWARE	\$0	\$0	\$0	\$5,000	\$5,000
430012	PERSONAL SAFETY	\$0	\$0	\$0	\$10,000	\$1,000
430064	COMMERCIAL TRASH TOTERS	\$0	\$6,920	\$0	\$5,000	\$1,000
430065	RESIDENTIAL RECYCL TOTERS	\$0	\$4,725	\$0	\$5,000	\$1,000
430066	RESIDENTIAL TRASH TOTERS	\$0	\$13,725	\$0	\$5,000	\$1,000
430067	COMMERCIAL RECYCL TOTERS	\$0	\$13,050	\$0	\$5,000	\$5,000
430099	MISC SUPPLIES AND EXP	\$0	\$0	\$0	\$21,530	\$5,000
515051	01 PUBLIC WORKS PROJECTS	\$0	\$43,670	\$5,250	\$76,530	\$20,000
51 SPE	CIAL EVENTS & PROJECTS REIMB	\$0	\$43,670	\$5,250	\$76,530	\$20,000

FIRE PROTECTION FUND

The Fire Protection fund accounts for fee, contribution and grant revenue, along with related expenses, for use in the maintenance and betterment of the City's Fire department and activities.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES	APPROPRIATIONS			
FIRE SAFETY HOUSE	0	FIRE SAFETY HOUSE	0	
SHARP TEAM	85,500	SHARP TEAM	357,000	
URBAN SEARCH	0	URBAN SEARCH	7,500	
SMOKE DETECT	0	SMOKE DETECT	3,000	
FUND BALANCE APPROPRIATION	282,000			
TOTAL RESOURCES	367,500	TOTAL APPROPRIATION	367,500	

FIRE PROTECTION FUND 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget		
	REVENUE AN	ALYSIS DETA	IL				
FIRE SAFETY HOUSE	0	0	0	0	0		
SHARP TEAM	109,658	124,654	28,055	357,000	85,500		
URBAN SEARCH	0	0	0	7,500	0		
SMOKE DETECT	0	0	0	3,000	0		
TOTAL REVENUE	109,658	124,654	28,055	367,500	85,500		
FUND BALANCE APPROPRIATION	0	0	0	282,000	282,000		
TOTAL RESOURCES	109,658	124,654	28,055	649,500	367,500		
EXPENDITURE ANALYSIS DETAIL							
FIRE SAFETY HOUSE	0	0	0	0	0		
SHARP TEAM	63,560	93,883	14,308	357,000	357,000		
URBAN SEARCH	0	0	0	7,500	7,500		
SMOKE DETECT	665	0	0	3,000	3,000		
TOTAL EXPENDITURES	64,225	93,883	14,308	367,500	367,500		

Revenue Line Item

BUDGET UNIT: FIRE PROTECTION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
342090 OTHER PUBLIC SAFETY	\$80,263	\$2,000	\$19	\$75,000	\$75,000
342092 FINE AND COSTS	\$0	\$0	\$400	\$0	\$0
352000 INT ON INVSTMTS/GRANT	\$455	\$3,105	\$5,202	\$0	\$0
355000 RENTAL INCOME	\$11,667	\$10,245	\$15,724	\$8,000	\$8,000
382000 CONTRIBUTIONS AND DONAT	\$17,273	\$109,304	\$6,710	\$2,500	\$2,500
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$271,500	\$271,500
52505202 SHARP TEAM	\$109,658	\$124,654	\$28,055	\$357,000	\$357,000
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$7,500	\$7,500
52505203 URBAN SEARCH	\$0	\$0	\$0	\$7,500	\$7,500
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$3,000	\$3,000
52505204 SMOKE DETECT	\$0	\$0	\$0	\$3,000	\$3,000
52 FIRE PROTECTION FUND	\$109,658	\$124,654	\$28,055	\$367,500	\$367,500

Expenditure Line Item

52 FIRE PROTECTION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
429001 TUITION/TRAINING	\$63,560	\$68,787	\$3,249	\$85,000	\$85,000
439060 OPERATIONS EQUIPMENT	\$0	\$19,996	\$0	\$12,000	\$12,000
452008 BUILDING IMPROVEMENTS	\$0	\$0	\$0	\$210,000	\$210,000
453000 OPERATIONS EQUIPMENT	\$0	\$5,100	\$11,058	\$50,000	\$50,000
52505202 SHARP TEAM	\$63,560	\$93,883	\$14,308	\$357,000	\$357,000
439060 OPERATIONS EQUIPMENT	\$0	\$0	\$0	\$7,500	\$7,500
52505203 URBAN SEARCH AND RESCUE	\$0	\$0	\$0	\$7,500	\$7,500
430001 EDUCATIONAL	\$665	\$0	\$0	\$3,000	\$3,000
52505204 SMOKE DETECTOR	\$665	\$0	\$0	\$3,000	\$3,000
52 FIRE PROTECTION FUND	\$64,225	\$93,883	\$14,308	\$367,500	\$367,500

POLICE PROTECTION FUND

The Police Protection fund accounts for fee, contribution and grant revenue, along with related expenses, for use in the maintenance and betterment of the City's Police department and activities

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATIONS			
ILLEGAL GUN PROGRAM	0	ILLEGAL GUN PROGRAM	2,400		
POLICE TRAINING	75,000	POLICE TRAINING	85,000		
K-9 EMERGENCY	0	K-9 EMERGENCY	2,500		
K-9	0	K-9	7,400		
POLICE PROJECTS	0	POLICE PROJECTS	20,000		
FED FORFEITURE	0	FED FORFEITURE	48,000		
DARE PROGRAM	0	DARE PROGRAM	0		
PROTECT HBG LEGAL DEFENSE	0	PROTECT HBG LEGAL DEFE	0		
PA GAMING CONTRL BRD GRANT	0	PA GAMING CONTRL BRD G	0		
FUND BALANCE APPROPRIATION	90,300				
TOTAL RESOURCES	165,300	TOTAL APPROPRIATION	165,300		

POLICE PROTECTION FUND 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
	REVENUE AN	ALYSIS DETA	IL		
ILLEGAL GUN PROGRAM	0	0	0	0	0
POLICE TRAINING	78,923	143,759	106,639	75,000	75,000
K-9 EMERGENCY	0	0	0	0	0
K-9	0	0	0	0	0
POLICE PROJECTS	1,205	3,635	6,390	0	0
FED FORFEITURE	10,000	0	0	0	0
DARE PROGRAM	0	0	0	0	0
PROTECT HBG LEGAL DEFENSE	0	0	0	0	0
PA GAMING CONTRL BRD GRANT	1,656	5,191	9,139	0	0
TOTAL REVENUE	91,784	152,586	122,168	75,000	75,000
FUND BALANCE APPROPRIATION	0	0	0	90,300	90,300
TOTAL RESOURCES	91,784	152,586	122,168	165,300	165,300
	EXPENDITURE A	ANALYSIS DE	ΓAIL		
ILLEGAL GUN PROGRAM	0	0	0	2,400	2,400
POLICE TRAINING	57,149	42,595	68,385	85,000	85,000
K-9 EMERGENCY	0	0	0	2,500	2,500
K-9	0	0	0	7,400	7,400
POLICE PROJECTS	1,238	25,977	17,797	20,000	20,000
FED FORFEITURE	4,318	12,000	23,613	48,000	48,000
DARE PROGRAM	0	0	0	0	0
PROTECT HBG LEGAL DEFENSE	0	0	0	0	0
PA GAMING CONTRL BRD GRANT	133,119	84,369	0	0	0
TOTAL EXPENDITURES	195,824	164,941	109,795	165,300	165,300

Revenue Line Item

BUDGET UNIT: POLICE PROTECTION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$2,400	\$2,400
53505301 ILLEGAL GUN PROGRAM	\$0	\$0	\$0	\$2,400	\$2,400
342088 PA STATE POLICE REIMBURSE	\$78,923	\$143,759	\$106,639	\$75,000	\$75,000
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$10,000	\$10,000
53505302 POLICE TRAINING	\$78,923	\$143,759	\$106,639	\$85,000	\$85,000
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$2,500	\$2,500
53505303 K-9 EMERGENCY	\$0	\$0	\$0	\$2,500	\$2,500
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$7,400	\$7,400
53505304 K-9	\$0	\$0	\$0	\$7,400	\$7,400
382000 CONTRIBUTIONS AND DONAT	\$1,000	\$2,420	\$5,750	\$0	\$0
384000 MISCELLANEOUS CONT.	\$205	\$1,215	\$640	\$0	\$0
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$20,000	\$20,000
53505305 POLICE PROJECTS	\$1,205	\$3,635	\$6,390	\$20,000	\$20,000
346090 OTHER FINES & FORFEITS	\$10,000	\$0	\$0	\$0	\$0
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$48,000	\$48,000
53505306 FED FORFEITURE	\$10,000	\$0	\$0	\$48,000	\$48,000
352000 INT ON INVSTMTS/GRANT	\$1,404	\$5,191	\$9,139	\$0	\$0
385018 MEDICAL-EMPLOYEE CONTR	\$252	\$0	\$0	\$0	\$0
53505309 PA GAMING GRANT	\$1,656	\$5,191	\$9,139	\$0	\$0
53 POLICE PROTECTION FUND	\$91,784	\$152,586	\$122,168	\$165,300	\$165,300

Expenditure Line Item

53 POLICE PROTECTION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
430099 MISC SUPPLIES AND EXP	\$0	\$0	\$0	\$2,400	\$2,400
53505301 ILLEGAL GUN PROGRAM	\$0	\$0	\$0	\$2,400	\$2,400
429001 TUITION/TRAINING	\$57,149	\$42,595	\$68,385	\$85,000	\$85,000
53505302 POLICE TRAINING	\$57,149	\$42,595	\$68,385	\$85,000	\$85,000
430016 MEDICAL/LAB	\$0	\$0	\$0	\$2,500	\$2,500
53505303 K-9 EMERGENCY	\$0	\$0	\$0	\$2,500	\$2,500
429001 TUITION/TRAINING	\$0	\$0	\$0	\$7,400	\$7,400
53505304 K-9	\$0	\$0	\$0	\$7,400	\$7,400
425030 BUILDING MAINT	\$0	\$4,925	\$0	\$10,000	\$10,000
430009 OFFICE	\$1,238	\$0	\$0	\$0	\$0
439015 OFFICE EQUIPMENT	\$0	\$0	\$0	\$10,000	\$10,000
452014 SECURITY UPGRADE	\$0	\$21,052	\$0	\$0	\$0
454022 IMPROV-SIDEWALK ADA/RAMP	\$0	\$0	\$17,797	\$0	\$0
53505305 POLICE PROJECTS	\$1,238	\$25,977	\$17,797	\$20,000	\$20,000
430002 SOFTWARE	\$0	\$0	\$0	\$10,000	\$10,000
430012 PERSONAL SAFETY	\$0	\$0	\$1,851	\$4,000	\$4,000
439015 OFFICE EQUIPMENT	\$4,318	\$0	\$0	\$0	\$0
453004 EQUIPMENT-VEHICLE	\$0	\$0	\$21,762	\$22,000	\$22,000
450000 LAND	\$0	\$12,000	\$0	\$12,000	\$12,000
53505306 FED FORFEITURE	\$4,318	\$12,000	\$23,613	\$48,000	\$48,000
414000 SALARIES & WAGES	\$12,339	\$0	\$0	\$0	\$0
419001 SOCIAL SECURITY	\$928	\$0	\$0	\$0	\$0
429001 TUITION/TRAINING	\$1,399	\$0	\$0	\$0	\$0
429090 MISC CONTRACTED SRVCS	\$11,982	\$0	\$0	\$0	\$0
430011 CUSTODIAL	\$4,436	\$0	\$0	\$0	\$0
430099 MISC SUPPLIES AND EXP	\$1,753	\$0	\$0	\$0	\$0
453004 EQUIPMENT-VEHICLE	\$0	\$14,775	\$0	\$0	\$0
481001 GENERAL FUND TRANSFERS	\$40	\$0	\$0	\$0	\$0
485000 REFUND PRIOR YEAR REVENUE	\$100,242	\$69,594	\$0	\$0	\$0
53505309 PA GAMING CONTRL BRD GRNT	\$133,119	\$84,369	\$0	\$0	\$0
53 POLICE PROTECTION FUND	\$195,824	\$164,941	\$109,795	\$165,300	\$165,300

PARKS & RECREATION FUND

The Park & Recreation fund accounts for fee, contribution and grant revenue, along with related expenses, for use in the maintenance and betterment of the City's Parks & Recreation bureau, activities, and programming.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATIONS			
CITY ISLAND	110,500	CITY ISLAND	141,500		
RESERVOIR PARK	32,000	RESERVOIR PARK	182,000		
EVENTS	0	EVENTS	0		
HIGHMARK	60,000	HIGHMARK	80,000		
GRANT PROCEEDS	0	GENERAL SALARIES	0		
FUND BALANCE PROPRIATION	201,000				
TOTAL RESOURCES	403,500	TOTAL APPROPRIATION	403,500		

PARKS & RECREATION FUND 2020 APPROVED BUDGET

	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
	REVENUE AN	IALYSIS DETA	IL		
CITY ISLAND	114,081	159,197	113,481	141,530	110,500
RESERVOIR PARK	12,378	10,105	19,625	6,500	32,000
EVENTS	200	0	0	0	0
HIGHMARK	80,000	70,000	60,000	70,000	60,000
GRANT PROCEEDS	1,107	5,042	7,793	0	0
TOTAL REVENUE	206,659	239,302	193,106	218,030	202,500
FUND BALANCE APPROPRIATION	0	0	0	31,030	201,000
TOTAL RESOURCES	206,659	239,302	193,106	249,060	403,500
	EXPENDITURE A	ANALYSIS DE	ΓAIL		
CITY ISLAND	128,548	118,332	45,347	141,500	141,500
RESERVOIR PARK	23,703	23,948	1,889	182,000	182,000
EVENTS	41,637	0	0	0	0
HIGHMARK	82,959	71,775	81,111	100,030	80,000
GENERAL SALARIES	0	0	0	0	0
TOTAL EXPENDITURES	276,847	214,055	128,347	423,530	403,500

Revenue Line Item

BUDGET UNIT: PARKS & RECREATION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
345029 PARK PERMIT FEES-OTHER	\$66,290	\$101,721	\$89,453	\$75,000	\$75,000
355005 RENT INCOME P & R	\$47,636	\$57,476	\$24,029	\$40,000	\$33,500
382000 CONTRIBUTIONS AND DONATION	\$0	\$0	\$0	\$1,000	\$2,000
385000 REFUNDS OF EXPENDITURES	\$155	\$0	\$0	\$1,000	\$0
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$24,530	\$31,000
54505401 CITY ISLAND	\$114,081	\$159,197	\$113,481	\$141,530	\$141,500
347090 OTHER LICENSES/PERMITS	\$12,378	\$10,105	\$19,625	\$9,500	\$8,500
382000 CONTRIBUTIONS AND DONATION	\$0	\$0	\$0	\$0	\$2,000
398054 PARKS AND RECREATION FUND	\$0	\$0	\$0	\$0	\$21,500
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$6,500	\$150,000
54505402 RESERVOIR PARK	\$12,378	\$10,105	\$19,625	\$16,000	\$182,000
347090 OTHER LICENSES/PERMITS	\$200	\$0	\$0	\$0	\$0
54505403 EVENTS	\$200	\$0	\$0	\$0	\$0
382000 CONTRIBUTIONS AND DONATION	\$80,000	\$70,000	\$60,000	\$70,000	\$60,000
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$0	\$20,000
54505404 HIGHMARK	\$80,000	\$70,000	\$60,000	\$70,000	\$80,000
352000 INT ON INVSTMTS/GRANT	\$1,107	\$5,042	\$7,793	\$0	\$0
54505400 GENERAL SALARIES	\$1,107	\$5,042	\$7,793	\$0	\$0
54 PARKS & RECREATION FUND	\$207,765	\$244,344	\$200,899	\$227,530	\$403,500

Expenditure Line Item

54 PARKS & RECREATION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
420040 TELEPHONE	\$169	\$1,063	\$859	\$3,000	\$3,000
422020 ELECTRICITY	\$18,636	\$14,784	\$12,264	\$18,000	\$18,000
425090 MAINT SERV CONTRACT	\$3,465	\$0	\$1,026	\$3,500	\$3,500
429080 POLICE SERVICES	\$2,500	\$0	\$150	\$2,000	\$2,000
429090 MISC CONTRACTED SRVCS	\$22,234	\$17,966	\$400	\$30,000	\$30,000
430012 PERSONAL SAFETY	\$3,625	\$0	\$0	\$0	\$0
430041 PLAYGRND &/OR POOL SUPPLY	\$10,000	\$9,872	\$0	\$0	\$0
430099 MISC SUPPLIES AND EXP	\$25,040	\$25,996	\$10,648	\$30,000	\$30,000
452000 BUILDINGS AND STRUCTURES	\$8,128	\$6,153	\$0	\$35,000	\$35,000
452008 BUILDING IMPROVEMENTS	\$14,750	\$0	\$0	\$0	\$0
481054 PARKS & RECREATION FUND	\$0	\$22,500	\$0	\$0	\$0
481056 SPECIAL EVENTS FUND	\$20,000	\$20,000	\$20,000	\$20,000	\$20,000
54505401 CITY ISLAND	\$128,548	\$118,332	\$45,347	\$141,500	\$141,500
425090 MAINT SERV CONTRACT	\$1,384	\$620	\$0	\$0	\$0
425094 MANSION MAINTENANCE	\$4,487	\$5,204	\$0	\$7,500	\$7,500
429090 MISC CONTRACTED SRVCS	\$13,929	\$5,414	\$983	\$14,000	\$14,000
430099 MISC SUPPLIES AND EXP	\$3,171	\$7,611	\$907	\$9,000	\$9,000
439015 OFFICE EQUIPMENT	\$732	\$0	\$0	\$1,500	\$1,500
453099 EQUIPMENT-OTHER	\$0	\$5,099	\$0	\$150,000	\$150,000
54505402 RESERVOIR PARK	\$23,703	\$23,948	\$1,889	\$182,000	\$182,000
429083 FIREWORK-MINOR EVENT	\$7,000	\$0	\$0	\$0	\$0
481056 SPECIAL EVENTS FUND	\$34,637	\$0	\$0	\$0	\$0
54505403 EVENTS	\$41,637	\$0	\$0	\$0	\$0
414000 SALARIES & WAGES	\$46,115	\$42,910	\$35,553	\$46,477	\$32,000
419001 SOCIAL SECURITY	\$3,528	\$3,283	\$2,719	\$3,553	\$4,000
429015 TRAVEL	\$22,890	\$22,360	\$29,475	\$39,000	\$32,000
430099 MISC SUPPLIES AND EXP	\$10,427	\$3,222	\$13,364	\$11,000	\$12,000
54505404 HIGHMARK	\$82,959	\$71,775	\$81,111	\$100,030	\$80,000
54 PARKS & RECREATION FUND	\$276,847	\$214,055	\$128,347	\$423,530	\$403,500

WHBG FUND

The WHBG fund accounts for fees, contributions and sponsorship revenue for maintenance of the City's government access cable television channel, station facilities and programming management.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATIONS	
WHBG BROADCASTING NTWK	9,500	WHBG FUND	9,500
FUND BALANCE PROPRIATION	0		
TOTAL RESOURCES	9,500	TOTAL APPROPRIATION	9,500

WHBG FUND 2020 APPROVED BUDGET

	2018 Actual	2019 Actual	2020 Actual YTD (12/31)	2020 Adopted Budget	2021 Approved Budget
	REVENUE AN	ALYSIS DETA	IL		
WHBG BROADCASTING NETWORK	7,979	4,786	2,088	10,000	9,500
TOTAL REVENUE	7,979	4,786	2,088	10,000	9,500
FUND BALANCE APPROPRIATION	0	0	0	0	0
TOTAL RESOURCES	7,979	4,786	2,088	10,000	9,500
	EXPENDITURE A	ANALYSIS DET	ΓAIL		
CONSULTING CONTRACTED PERSONNEL SERVICES TUITION/TRAINING SUPPLIES AND EXPENSES	0 0 0 0	0 0 0 0	0 0 0	1,000 6,000 1,000 1,500	1,000 6,000 1,000 1,500
TOTAL EXPENDITURES	0	0	0	9,500	9,500

Revenue Line Item

BUDGET UNIT: WHBG FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
352000 INT ON INVSTMTS/GRANT	\$479	\$736	\$1,313	\$0	\$0
384007 HBG BROADCASTING NTWK	\$7,500	\$4,050	\$775	\$10,000	\$9,500
55505500 WHBG FUND	\$7,979	\$4,786	\$2,088	\$10,000	\$9,500

Expenditure Line Item

55 WHBG FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
421030 CONSULTING	\$0	\$0	\$0	\$1,000	\$1,000
429001 TUITION/TRAINING	\$0	\$0	\$0	\$1,000	\$1,000
429014 CONTRACTED PERSONNEL SVS.	\$0	\$0	\$0	\$6,000	\$6,000
430099 MISC SUPPLIES AND EXP	\$0	\$0	\$0	\$1,500	\$1,500
55505510 WHBG FUND	\$0	\$0	\$0	\$9,500	\$9,500

EVENTS FUND

The Special Events Fund accounts for all revenue raised in support of the City's events, including the July 4th Celebration, Kipona, the Holiday Parade and New Year's Eve. This fund also accounts for related event expenses and is overseen by the Director of Business Development and the Events and Marketing Manager.

RESOURCE ALLOCATION 2020 APPROVED BUDGET

RESOURCES		APPROPRIATIONS	
CONTRIBUTIONS & DONATIONS	71,000	EVENTS	199,000
PARK PERMIT FEES	0	ARTFEST	121,000
OTHER LICENSE FEES	229,000		
TRANSFERS	20,000		
FUND BALANCE APPROPRIATION	0	TOTAL APPROPRIATION	320,000
TOTAL RESOURCES	320,000		

EVENTS FUND 2020 APPROVED BUDGET

7SIS SUMMAR` 28,400 1,129 0 116,550 0	52,850 2,585 0 73,275	55,000 0 5,000	54,000 0	
1,129 0 116,550 0	2,585 0 73,275	0 5,000		
0 116,550 0	0 73,275	5,000	0	
116,550 0	73,275			
0			0	
_	^	65,000	125,000	
0	0	0	20,000	
	73,275	65,000	104,000	
0	20,000	20,000	17,000	
146,079	221,985	210,000	320,000	
0	0	0	0	
146,079	221,985	210,000	320,000	
LYSIS DETAIL				
28,400	52,850	55,000	54,000	
1,129	2,585	0	0	
0	0	5,000	0	
116,550	73,275	65,000	125,000	
0	0	0	0	
		20,000	20,000	
_		_	104,000	
0	0	0	17,000	
166,079	148,710	145,000	320,000	
0	0	0	0	
166,079	148,710	145,000	320,000	
ALYSIS SUMMA	ARY			
162.157	115.991	181.000	199,000	
0	0	0	121,000	
162,157	115,991	181,000	320,000	
	0 146,079 LYSIS DETAIL 28,400 1,129 0 116,550 0 20,000 0 166,079 0 166,079 ALYSIS SUMMA 162,157 0	146,079 221,985 0 0 146,079 221,985 LYSIS DETAIL 28,400 52,850 1,129 2,585 0 0 116,550 73,275 0 0 20,000 20,000 0 0 0 0 166,079 148,710 0 0 ALYSIS SUMMARY 162,157 115,991 0 0	146,079 221,985 210,000 0 0 0 146,079 221,985 210,000 LYSIS DETAIL 28,400 52,850 55,000 1,129 2,585 0 0 0 5,000 116,550 73,275 65,000 0 0 0 20,000 20,000 20,000 0 0 0 0 0 0 166,079 148,710 145,000 ALYSIS SUMMARY 162,157 115,991 181,000 0 0	

Revenue Line Item

BUDGET UNIT: EVENTS FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
345029 PARK PERMIT FEES-OTHER	\$0	\$0	\$0	\$5,000	\$0
347090 OTHER LICENSES/PERMITS	\$61,160	\$116,550	\$73,275	\$65,000	\$125,000
352000 INT ON INVSTMTS/GRANT	\$318	\$1,129	\$2,585	\$0	\$0
382000 CONTRIBUTIONS AND DONATION	\$52,221	\$28,400	\$52,850	\$55,000	\$54,000
385018 MEDICAL-EMPLOYEE CONTR	\$56	\$98	\$0	\$0	\$0
398054 PARKS AND RECREATION FUND	\$54,637	\$20,000	\$20,000	\$20,000	\$20,000
56015601 EVENTS	\$168,391	\$166,177	\$148,710	\$145,000	\$199,000
347090 OTHER LICENSES/PERMITS	\$0	\$0	\$0	\$0	\$104,000
382000 CONTRIBUTIONS AND DONATION	\$0	\$0	\$0	\$0	\$17,000
56015602 ARTFEST	\$0	\$0	\$0	\$0	\$121,000
56 EVENTS FUND	\$168,391	\$166,177	\$148,710	\$145,000	\$320,000

Expenditure Line Item

56 EVENTS FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
414000 SALARIES & WAGES	\$2,788	\$2,592	\$0	\$0	\$0
419001 SOCIAL SECURITY	\$208	\$192	\$0	\$0	\$0
424020 WEB/SOFTWARE SERVICES	\$0	\$0	\$960	\$0	\$0
429081 FIREWORK-JULY 4	\$15,750	\$15,000	\$14,000	\$16,000	\$18,000
429082 FIREWORK-KIPONA	\$15,000	\$13,000	\$12,000	\$15,000	\$16,000
429083 FIREWORK-MINOR EVENT	\$0	\$13,000	\$5,000	\$8,000	\$5,000
429084 MISC CONTR SRVCS-JULY 4	\$9,915	\$9,555	\$11,324	\$11,000	\$19,000
429085 MISC CONTR SRVCS-KIPONA	\$58,764	\$52,400	\$61,689	\$70,000	\$75,000
429086 MISC CONTR SRVCS-MIN EVT	\$13,620	\$56,159	\$10,998	\$60,000	\$65,000
430099 MISC SUPPLIES AND EXP	\$834	\$259	\$20	\$1,000	\$1,000
56015601 EVENTS	\$116,879	\$162,157	\$115,991	\$181,000	\$199,000
429014 CONTRACTED PERSONNEL SVS.	\$0	\$0	\$0	\$0	\$20,000
429086 MISC CONTR SRVCS-MIN EVT	\$0	\$0	\$0	\$0	\$100,000
430099 MISC SUPPLIES AND EXP	\$0	\$0	\$0	\$0	\$100
430009 OFFICE	\$0	\$0	\$0	\$0	\$900
56015602 ARTSFEST	\$0	\$0	\$0	\$0	\$121,000
56 EVENTS FUND	\$116,879	\$162,157	\$115,991	\$181,000	\$320,000

Capital Projects 2020

GENERAL FUND

ADMINISTRATION

BUREAU OF INFORMATION TECHNOLOGY

\$	264,000	VOIP Phone System Replacement - \$203k Gaming Grant (Approved in prior year but did not
·	•	commence/complete)
\$	250,000	DCIT & DREV System Replacement
\$	75,000	Printer Fleet Replacement
\$	61,525	Cisco Server & Nimble SAN Lease (Year 3 of 3)
\$	42,000	Office 365
\$	30,000	Security Cameras - Reservoir Park (15)
\$	25,000	Security Cameras - MLK Building (15)
\$	2,663	Sharp Electronics- Printer Lease
\$	750,188	

TOTAL -ADMINISTRATION

750,188

PARKS AND FACILITIES

BUREAU OF FACILITIES & PARKS & RECREATION

\$ 250,000	GESA
\$ 226,803	4th and Dauphin Playground (Approved in prior year but did not commence/complete)
\$ 65,000	Life Safety - ATS replacement of non-working transfer switch for emergency power back-up
\$ 22,000	Access Control - Public Works Building
\$ 17,975	Access Control - MLK Building
\$ 17,075	Access control - Public Safety Building
\$ 17,000	Security Cameras - Brownstone and Mansion Buildings
\$ 15,000	Brownstone security & shelving
\$ 11,300	Elevator Access Control - Public Safety Building
\$ 10,000	Repairing & Replacing Fencing
\$ 652,153	<u>.</u>

TOTAL - PARKS AND FACILITIES

652,153

PUBLIC SAFETY

BUREAU OF POLICE

_						
\$	260,000	Patrol Vehicles				
\$	100,000	Patrol Command Van (if grant funded 50%)				
\$	113,000	Vice Surveillance Van (if grant funded)				
\$	43,000	Community Policing Van (50% cost covered by 2018 JAG grant)				
\$	25,000	Renovation/Re-Purpose old Communications Center For Patrol use				
\$	15,000	Street Crimes Unit - Used Cars				
\$	556,000	• •				
BURE	AU OF FIRE					
\$	128,000	Lease purchase of new apparatus				
\$	80,000	Equipment for new apparatus (Amkus vehichle rescue tools)				
\$	25,000	Fire Station captial repairs				
\$	233,000	- -				
TOT	AL - PUBLIC	\$ 789,000				
BURE	AU OF VEHI	CLE MANAGEMENT				
\$	470,000	VMC Vehicle Leasing				
\$	12,000	Flooring				
тот	AL - PUBLI	\$ 482,000				
TOT	ΓAL - GE	ENERAL FUND \$ 2,673,341				

Capital Projects 2020

NEIGHBORHOOD SERVICES FUND

BUDGET UNIT: 25062562 CITY SERVICES

\$ 550,000	2 bulk items collection trucks to replace 2 aging trucks (via DEP Grant of \$467,500)
\$ 354,810	Lease payment of 7 refuse trucks (Year 2 of 5)
\$ 211,415	Lease payment of 6 dump trucks (Year 3 of 5)
\$ 129,588	Lease payment of 2 front-end loaders (Year 3 of 5)
\$ 250,000	Outsourced demolition
\$ 120,000	Small Packer - To assist with waste collection in alleys, City parks, and Steelton
\$ 100,000	remaining 902 grant for glass recycling program
\$ 78,000	Cameras for sanitation fleet (13)
\$ 4,350	Lease payment of backhoe (Year 5 of 5)

BUDGET UNIT: 25062584 PARK MAINTENANCE

- \$ 150,000 1-ton dump truck w/brine uplife & V body
- \$ 120,000 Flatbed with drop sides
- \$ 34,066 TORO 7500 96" 37HP DIESEL
- \$ 14,000 Two (2) UTVs
- \$ 12,025 74946 TORO 6000 34HP 60" GAS
- \$ 12,700 7497 TORO 6000 34HP 72" GAS
- \$ 9,875 Equipment replacement
- \$ 2,150,830

TOTAL - NEIGHBORHOOD SERVICES FUND

\$ 2,150,830

STATE LIQUID FUELS TAX FUND

- \$ 908,070 Grant match and design for Chestnut St and Walnut St (East West Connector)
- \$ 821,119 Vision Zero (2nd street)
- \$ 1,729,189

TOTAL - STATE LIQUID FUELS TAX FUND \$ 1,729,189

CAPITAL PROJECTS FUND

\$ 7,633,000	
\$ 50,000	Herr St. Underpass - City Share (Approved in prior year but did not commence)
\$ 85,000	Vision Zero (high Impact Area signal upgrades)
\$ 65,000	Green Light Go Proj 1 overruns (PennDOT)
\$ 140,000	MulDer Sq construction inspection (Professional Fee - approved in prior year but did not complete)
\$ 150,000	Green Light Go Project 2 (Forster St. signal improvements - Approved in prior year but did not complete)
\$ 150,000	Maclay St. ADA curb/ramps overruns (Approved in prior year but did not complete)
\$ 163,000	Herr St ADA curb ramps (contingent on PennDOT grant supplement)
\$ 205,000	3rd St EV charging Stations
\$ 270,000	MulDer Sq construction costs (non RCAP eligible - approved in prior year but did not commence)
\$ 300,000	7th st Design and Inspection Fees (Approved in prior year but did not commence)
\$ 305,000	2nd Street Final Design (Professional Fee - Approved in prior year but did not complete)
\$ 500,000	CFA grant for Chestnut St and Walnut St (East West Connector)
\$ 1,600,000	Vision Zero (2nd Street)
\$ 3,650,000	7th st construction - \$517k City share (Approved in prior year but did not commence)

TOTAL - CAPITAL PROJECTS FUND

\$ 7,633,000

Revenue Line Item

BUDGET UNIT: 27272700 SANITATION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
399099 ESTIMATED CASH CARRYOVER	\$0	\$0	\$0	\$5,151	\$5,724
27272700 SANITATION FUND	\$0	\$0	\$0	\$5,151	\$5,724

Expenditure Line Item

BUDGET UNIT: 27272710 SANITATION FUND

Account	2017 Actual	2018 Actual	2019 Actual YTD (12/31)	2019 Adopted Budget	2020 Approved Budget
481025 NEIGHBORHOOD SVCS FUND	\$1,025,939	\$0	\$0	\$5,151	\$5,724
27272710 SANITATION FUND	\$1,025,939	\$0	\$0	\$5,151	\$5,724

15

62 63

68

69 70 Moved by: By allat

An Ordinance establishing the budget for the Municipal Government of the City of Harrisburg for the year Two Thousand Twenty (2020).

SECTION 1. GENERAL FUND

\$74,316,819

Appropriations in the amount of Seventy Four Million Three Hundred Sixteen Thousand Eight Hundred Nineteen Dollars are hereby made to the General Fund as specified in Exhibit "A" and summarized as follows:

R: GENERAL GOVERNMENT					\$2,388,93
o: City Council (0101):					
Personnel	\$	303,035			
Services	\$	114,200			
Supplies	\$	11,000			
Other	\$	3,400			
Total - City Council		21.00	\$	431,635	
o: Mayor's Office (0102):					
Personnel	\$	242,213			
Services	Š	17,480			
Supplies	Š	14,187			
Other	\$	14,107			
Total - Mayor's Office	<u> </u>		\$	273,880	
o: City Controller's Office (0103):					
Personnel	\$	154,190			
Services	\$	10,500			
Supplies	\$	9,200			
Other	<u>\$</u>	7,200			
Total - City Controller's Office	<u> 4</u>		\$	173,890	
o: City Treasurer's Office (0104):					
Personnel	·	357,216			
Services	\$ \$	62,700			
	\$ \$				
Supplies	3	11,000			
Other	_\$		•	120.017	
Total - City Treasurer's Office			\$	430,916	
o: City Solicitor's Office (0105):	•	100 5 10			
Personnel	\$	490,240			
Services	\$	233,277			
Supplies	\$	41,065			
Other Total - City Solicitor's Office	\$	-	\$	764,582	
-			Ų	704,002	
o: Bureau of Communication (0114);					
Personnel	\$	201,985			
Services	\$	29,800			
Supplies	\$	14,500			
Other	\$				
Total - Communication			\$	246,285	
o: Office of Social Equity/Affirmative Actio	on (0115);				
Personnel	\$	67,745			
Services	S	· -			
Supplies	\$	-			
Other	\$	_			
Total - Social Equity/Affirmative			\$	67,745	

FOR: DEPARTMENT OF ADMINISTRATION

\$3,714,762

To: Office of the Business Administrator (0110):

71	Personnel	\$	258,361			
72	Services	\$	70,525			
73	Supplies	\$	5,568			
74	Other	_\$				
75	Total - Business Administrator			\$	334,454	
76	77 75 4.67 ((0110)					
77	To: Bureau of Grants (0113):		<0.0 -2			
78	Personnel	\$	69,973			
79	Services	\$	4,000			
80	Supplies	\$	500			
81	Other	\$				
82	Total - Grants Management			\$	74,473	
83	TO D					
84	To: Bureau of Information Technology (0116):	•	405 ECO			
85	Personnel	\$	487,569			
86	Services	\$	582,466			
87	Supplies	\$	291,155			
88	Other	<u>_S</u>	750,188	٠ ,	0.111.080	
89	Total - Information Technology			\$	2,111,378	
90 91	To: Bureau of Human Resources (0117):					
92	Personnel	e	376,554			
	Services	\$				
93		\$	74,645			
94	Supplies	\$	2,200			
95	Other	\$			452 700	
96 07	Total - Human Resources			\$	453,399	
97 98	To: Bureau of Licensing, Taxation & Central St		0124\.			
99	Personnel		339,129			
100	Services	\$ \$	280,295			
100	Supplies	э \$		\$		
101	Other	ø.	30,174	Ф	+	
102	Total - Licensing, Taxation & Centra	il Suppo		\$	677,597	
103	total - faceusing, faxation & Centra	ու թարիս	T.	JP	011,371	
105	To: Bureau of Business Development (0139):					
106	Personnel	\$	57,636			
107	Services	\$	5,525			
108	Supplies	\$	300			
109	Other	\$	-			
110	Total - Business Development			\$	63,461	
111	Total Dashiess Development			Ψ	05,401	
112	FOR: DEPARTMENT OF BUDGET AND FINA	NCE				\$738,851
113						φ/υσ,συ1
114	To: Bureau of Financial Management (0112):					
115	Personnel	\$	458,021			
116	Services	\$	268,730			
117	Supplies	\$	12,100			
118	Other	\$				
119	Total - Financial Management			\$	738,851	
120					•	
121						
122	FOR: DEPARTMENT OF PARKS, RECREATION	ON AND	FACILITII	ES		\$2,467,049
123						
124	To: Bureau of Parks & Recreation (0180):					
125	Personnel	\$	1,007,217			
126	Services	\$	479,473			
127	Supplies	\$	328,206			
128	Other	_\$	652,153			
129	Total - Parks & Recreation			\$	2,467,049	
130						
131	FOR: DEPARTMENT OF PUBLIC SAFETY					\$29,391,314
132						
133	To: Bureau of Codes Enforcement (0137):					
134	Personnel	\$	916,987			
135	Services	\$ \$	29,250			
136	Supplies	\$	19,200			
137	Other	_\$	-		0.55 45-	
138	Total - Codes Enforcement			\$	965,437	

139						
140	To: Bureau of Police (0142):					
141	Personnel	\$	17,770,397			
142	Services	\$	956,283			
143	Supplies	\$	429,608			
144	Other Total - Bureau of Police	_\$_	556,000	.	10 513 505	
145 146	1 otal - Bureau of Police			\$	19,712,287	
147	To: Bureau of Fire (0151):					
148	Personnel	\$	7,842,925			
149	Services	\$	373,100			
150	Supplies	\$	264,565			
151	Other	\$	233,000			
152	Total - Bureau of Fire			\$	8,713,590	
153	EOD. DEDI DEMENT OF ENGINEEDING & DI	A STATE	NG			00.484.440
154 155	FOR: DEPARTMENT OF ENGINEERING & PL	ANNI	NG			\$2,156,663
156	To: Office of the Director (0160):					
157	Personnel	\$	791,133			
158	Services	\$	655,470			
159	Supplies	\$	358,300			
160	Other	\$	9,830			
161	Total – Office of the Director			\$	1,814,733	
162						
163	To: Bureau of Planning (0135):		***			
164	Personnel	\$	239,430			
165 166	Services Supplies	\$ \$	100,000			
167	Other	<u>\$</u>	2,500			
168	Total - Planning		-	\$	341,930	
169				Ψ	011,700	
170	FOR: DEPARTMENT OF PUBLIC WORKS					\$2,449,276
171						
172	To: Bureau of Vehicle Management (0172):	•	100 (15			
173	Personnel	\$	423,645			
174 175	Services Supplies	\$ \$	484,256 1,059,375			
176	Other	\$	482,000			
177	Total - Vehicle Management	Ψ	402,000	\$	2,449,276	
178				Ψ	2,112,270	
179	FOR: GENERAL EXPENSES (0188):					\$14,268,225
180						
181	Personnel	\$	11,791,169			
182	Services	S	1,949,754			
183 184	Supplies Other	\$ \$	25,500 501,802			
185	Total -	4	301,802	· \$	14,268,225	
186	A 0 444 X			Ψ	14,200,220	
187	FOR: TRANSFERS TO OTHER FUNDS (018)	9):				\$16,741,747
188		-				, ,
189	To: Capital Projects Fund	\$	1,685,000			
190	To: Debt Service Fund Trans	\$	14,797,106			
191	To: Senators Fund	\$	259,641			
192 193	To: Special Events Fund To: Neighborhood Sycs Fund	\$ \$	-			
194	Total - Transfers	Ψ		\$	16,741,747	
195	rotal limigitis			Ψ	10,742,747	
196	SECTION 2. STATE LIQUID FUELS TAX FUNI	D				\$2,705,131
197						
198	Appropriations in the amount of Two Million Seven					
199	are hereby made to the State Liquid Fuels Tax Fund as speci	fied in	Exhibit "A" a	ınd sı	ummarized as follows	* *
200	Tar State Liquid Fuels To- Food (2020)					
201 202	To: State Liquid Fuels Tax Fund (2020) Personnel	\$				
202	Services	\$ \$	423,300			
204	Supplies	\$	336,600			
205	Other	\$	1,945,231			
206	Total - State Liquid Fuels Tax Fund			\$	2,705,131	
207						

208	SECTION 2 HOST MUNICIPALITY FEES FUN	T.				0455 504
209 210	SECTION 3. HOST MUNICIPALITY FEES FUN	D				\$455,594
211	Appropriations in the amount of Four Hundred Fifty	v Five	Thousand Fi	ve H	undred Ninety Four D	ollars
212	are hereby made to the Host Municipality Fees Fund as spec					
213						
214	To: Host Municipality Fees Fund (2110):					
215	Personnel	\$	131,594			
216	Services	\$	99,000			
217	Supplies	\$	10,000			
218	Other	_\$	215,000	•		
219	Total – Host Municipality Fees Fund:			\$	455,594	
220						
221	SECTION 4. DEBT SERVICE FUND					015 353 <30
222 223	SECTION 4. DEBT SERVICE FUND					\$15,273,638
224	Appropriations in the amount of Fifteen Million Two	Hund	lred Seventy	Thre	e Thousand Six Hund	dred Thirty Eight Dollars
225	are hereby made to the Debt Service Fund as specified in Ext					area Thirty Eight Donais
226					ab Iolio yy Di	
227	To: Debt Service Fund			\$	15,273,638	
228					, ,	
229						
230	SECTION 5. NEIGHBORHOOD SERVICES FUN	ND				\$17,531,761
231				_		
232	Appropriations in the amount of Seventeen Million F					
233	are hereby made to the Neighborhood Services Fund as speci	ified in	Exhibit "A"	and s	ummarized as follows:	
234	T. D					
235 236	To: Bureau of Neighborhood Services (2562): Personnel	•	4 762 402			
237	Services	\$ \$	4,762,402 8,971,899			
238	Supplies	\$	479,000			
239	Other	\$	1,548,164			
240	Total - City Services		1,2 10,101	.	15,761,465	
241				•	,,,,	
242	To: Bureau of Neighborhood Services (2584):					
243	Personnel	\$	1,063,149			
244	Services	\$	178,625			
245	Supplies	\$	175,856			
246	Other	\$	352,666		4 550 407	
247 248	Total – Park Maintenance Services			S	1,770,296	
248 249						
250	SECTION 6. SENATORS FUND					\$674,690
251						\$674,070
252	Appropriations in the amount of Six Hundred Seven	ty Fou	r Thousand	Six H	undred Ninety Dolla	rs
253	are hereby made to the Senators Fund as specified in Exhibit					
254						
255	To: Senators Fund (26):					
256	Personnel	\$.			
257	Services	\$	25,000			
258	Supplies	\$	- (40, (00			
259	Other Total – Senators Fund	\$	649,690	\$	674,690	
260 261	Total — Schators Fund			Þ	0/4,090	
262						
263	SECTION 7. CAPITAL PROJECTS - PUBLIC W	ORK	S			\$7,633,000
264						37,000,000
265	Appropriations in the amount of Seven Million Six H	undre	d Thirty The	ee T	housand Dollars	
266	are hereby made to the Capital Projects Fund as specified in I	Exhibit	t "A" and sum	ımari	zed as follows:	
267	-					
268	To: Capital Projects (06):					
269	Public Works Projects	\$	- <			
270	Engineering Projects	<u>\$</u>	7,633,000		# /33 000	
271	Total – Capital Projects Fund			\$	7,633,000	
272 273						
213						

274 275	SECTION 8. NEIGHBORHOOD MITIGATION	N				\$156,000
276	Appropriations in the amount of One Hundred Fil	ity Six Th	ousand Dol	lars		
277 278	are hereby made to the Neighborhood Mitigation Fund as				summarized as follow	s:
279	To: Neighborhood Mitigation Fund:					
280	Salvage	\$	8,000			
281	Land Bank	\$	· -			
282	Permit Penalty	\$	48,000			
283	Foreclosure Property Registry	\$	100,000	_		
284	Total – Neighborhood Mitigation Fu	ınd		\$	156,000	
285						
286						
287	SECTION 9. SPECIAL EVENTS & PROJECTS	S REIMB	FUND			\$20,000
288						
289	Appropriations in the amount of Twenty Thousan			1 *1 *4 66	433 1 1 (e 11
290	are hereby made to the Special Events & Projects Reimb F	und as spe	ecified in Ex	nibit ".	A" and summarized as	s follows:
291	The Grand-Transfer P. Barbarta D. Sant	L 17		à	20.000	
292 293	To: Special Events & Projects Reim	o Funa		\$	20,000	
293 294						
294 295	SECTION 10. FIRE PROTECTION FUND					\$267 EBA
293	SECTION IN PIRETROTECTION FUND					\$367,500
297	Appropriations in the amount of Three Hundred S	ivtu Seve	n Thomsand	Tive 1	Hundred Dollars	
298	are hereby made to the Fire Protection Fund as specified in					
299	,					
300	To: Fire Protection Fund					
301	Operations Equipment	\$	357,000			
302	Tuition/Training	\$	7,500			
303	Educational	_\$	3,000			
304	Total – Fire Protection Fund			\$	367,500	
305						
306	CHORION 44 DOLLAR DE OFFICIELON PLAN					
307	SECTION 11. POLICE PROTECTION FUND					\$165,300
308 309	Appropriations in the amount of One Hundred Six	to Eiro T	house-d Th	maa KT.	undued Delleus	
310	are hereby made to the Police Protection Fund as specified					
311	The state of the control of the state of the	m Emmo			204 45 10110 115.	
312	To: Police Protection Fund					
313	Illegal Gun Program	\$	2,400			
314	Police Training	\$	85,000			
315	K-9 Emergency	\$	2,500			
316	K-9	\$	7,400			
317	Police Projects	\$	20,000			
318	Fed Forfeiture	\$	48,000			
319	Dare Program	\$	-			
320	Protect Hbg Legal Defense	\$	~			
321	Pa Gaming Contrl Brd Grnt	<u>\$</u>	-			
322	Total – Police Protection Fund			\$	165,300	
323						
324	CECTION 14 DADIC & DECDEATION FUND					£402 500
325 326	SECTION 12. PARKS & RECREATION FUND	,				\$403,500
327	Appropriations in the amount of Four Hundred Tl	ree Then	sand Five L	Junde.	ad Dallans	
328	are hereby made to the Parks & Recreation Fund as specifi					
329					+ # #0 1011011	
330	To: Parks & Recreation Fund:					
331	City Island	\$	141,500			
332	Reservoir Park	\$	182,000			
333	Events	\$	-			
334	Highmark	\$	80,000			
335	General Revenue	\$	-	•		

336	Total – Parks & Recreation Fund			\$	403,500	
337 338	SECTION 13. WHBG FUND					\$9,500
339 340 341	Appropriations in the amount of Nine Thousand are hereby made to the WHBG Fund as specified in Exh	Five Hund ibit "A" and	red Dollars summarized	l l as foll	ows:	
342 343 344	To: WHBG Fund			\$	9,500	
345 346 347	SECTION 14. EVENTS FUND					\$320,000
348 349 350	Appropriations in the amount of Three Hundred are hereby made to the Events Fund as specified in Exhi	I Twenty The bit "A" and s	housand Desummarized	ollars as follo	ows:	
351	To: Events Fund (56):					
352	Events	\$	199,000			
353	Artsfest	\$	121,000			
354	To: Events Fund	_ 4	121,000	\$	320,000	
355	10, Diving I and			Ψ	540,000	
356						
357	SECTION 15. SANITATION FUND AND DIS	SPOSAL FI	IND			\$5,724
358	BECTION IS SAMILITATION ON AND DE	or obail i c	110			φ3,124
359	Appropriations in the amount of Five Thousand	Seven Hune	ired Twent	v Faur	Dollars	
360	are hereby made to the Sanitation and Disposal as specif	ied in Exhib	it "A" and si	ummari	zed as follows:	
361	,					
362	To: Sanitation Fund (27)			\$	5,724	
363	To: Disposal Fund (28)			\$	-	
364	(,			4		
365	SECTION 16. ESTIMATED RESOURCES					
366						
367	The estimated resources of the City of Harrisburg	for the year	2020 are as	follows	:	
368	, ,	2				
369	GENERAL FUND					\$74,317,446
370						4
371	STATE LIQUID FUELS TAX FUND					\$2,705,131
372						,
373	HOST MUNICIPALITY FEES FUND					\$455,594
374						
375	DEBT SERVICE FUND					\$15,273,638
376						
377	NEIGHBORHOOD SERVICES FUND					\$17,531,761
378						
379	SENATORS FUND					\$674,690
380	CIPELL PROJECTS PUBLICATION					
381	CAPITAL PROJECTS – PUBLIC WORKS					\$7,633,000
382	NEIGHBORHOOD MITTO ATTOM					04=<000
383 384	NEIGHBORHOOD MITIGATION					\$156,000
384 385	SPECIAL EVENTS & PROJECTS REIMB FU	INITY				640.000
386	STECIAL EVENTS & I ROJECTS REINID PU	/1310				\$20,000
387	FIRE PROTECTION FUND					<u>የ</u> 2ረተ ደቤስ
501	IRD I ROLL CHON PURE					\$367,500

200		
389	POLICE PROTECTION FUND	\$165,300
390		
391	PARKS & RECREATION FUND	\$403,500
392		
393	WHBG FUND	\$9,500
394		
395	EVENTS FUND	\$320,000
396		,
397	SANITATION FUND	\$5,724
398		
399	DISPOSAL FUND	\$0
400		
401	TOTAL 2020 PROPOSED BUDGET	\$120,038,783
402		
403		

SECTION 17. DELEGATION

 Appropriate City officials are authorized and directed to take such actions as are necessary to effectuate this ordinance.

SECTION 18. SEVERABILITY

If any provision, sentence, clause, section, or part of this ordinance or the application thereof to any person or circumstance is for any reason found to be unconstitutional, illegal or invalid by a court of competent jurisdiction, such unconstitutionality, illegality or invalidity shall not affect or impair any of the remaining provisions, sentences, clauses, sections, or parts of this ordinance. It is hereby declared as the intent of the Council of the City of Harrisburg that this ordinance would have been adopted had such unconstitutional, illegal or invalid provision, sentence, clause, section, or part not been included herein.

SECTION 19. REPEALER

All ordinances or parts of ordinances in conflict herewith be and the same are hereby repealed.

SECTION 20. EFFECTIVE DATE

This ordinance shall take effect in accordance with the provisions of the law.

Seconded by:

Warka R. D. William

City Council:

Signed by the Mayor:

Passed by City Council December 17, 2019	
Warde R. D. Welkeams	- medicalization:
President of City Council	YEAS NAYS
Attest City Clerk Approved Returned to City Council with objections	MR. ALLATT MS. BOWERS MS. DANIELS MS. GREEN MR. MADSEN MR. MAJORS MS. WILLIAMS
295	Yeas Navs
Mayor 12/19 Date	HVCLYS and an analysis of the second

8

9

20

21 22 23

24

25

26 27 28

30 31 32

33

29

34 35 36

37

38 39 40

41 42

43 44 45

An Ordinance amending the Codified Ordinances of the City of Harrisburg, Title V. Licensing and Taxation, Part V, Real Estate Taxes, Chapter 5-501, Property Tax, by establishing for the year Two Thousand Twenty (2020) a tax levy on land and improvements and providing for the distribution of taxes levied and assessed and providing for a tax rebate for the difference between the tax due and attributable to the year Two Thousand Twenty (2020) tax levy over the tax due and attributable to the year Two Thousand Six (2006) tax levy for qualifying senior citizens.

WHEREAS, Ordinance 26 of 2006 established the current tax rate levied and assessed against all taxable land improvements thereon; and

WHEREAS, The City of Harrisburg recognizes the severe economic plight of certain senior citizens who are property owners with fixed incomes who are faced with rising costs of living and constantly increasing tax and inflation burdens which threaten their homesteads and self-sufficiency; and

WHEREAS, The City of Harrisburg considers it to be a matter of sound public policy to make special provision for property tax rebates to that class of senior citizens who are real property taxpayers and whose household income is within the poverty guidelines as determined by the United States Department of Health and Human Services; and

WHEREAS, The City of Harrisburg wishes to provide property tax rebates to that class of senior citizens who quality for same.

NOW, THEREFORE, BE IT ORDAINED BY THE COUNCIL OF HARRISBURG. AND IT IS HEREBY ENACTED BY AUTHORITY OF THE SAME, as follows:

Sections 5-501.1, 5-501.2, 5-501.3, and 5-501.6 of the Codified Ordinance are deleted in their entireties and replaced as follows:

SECTION 1. 5-501.1 TAX LEVY ON LAND

There is hereby levied and assessed against all land within the City of Harrisburg, which is taxable for City purposes, exclusive of buildings and site improvements located thereon, if any, and upon all persons owning said land, a tax at the rate of Thirty and Ninety-Seven Hundredths Mills (.03097) per dollar for the fiscal year 2020. For purposes of computing said tax, the valuation of said land as taken from other books and records of the Dauphin County Assessor of Taxes shall

be used. Said tax amounts to Three Dollars and Nine and Seven Tenths Cents (\$3.097) on each \$100.00 of assessed value.

SECTION 2. 5-501.2 TAX LEVY ON BUILDING AND IMPROVEMENTS

 There is hereby levied and assessed against all buildings and site improvements, whether residential, commercial or otherwise, within the City of Harrisburg, which are taxable for the City purposes, exclusive of the land on which such buildings and site improvements are located and upon all persons owning such buildings and site improvements, a tax at the rate of Five and Sixteen Hundredths Mills (.005160) per dollar for fiscal year 2020. For purposes of computing said tax, the valuation of said buildings and site improvements as taken from the books and records of the Dauphin County Tax Assessment Office shall be used. Said tax amounts to Fifty-One and Six Tenths Cents (\$.516) on each \$100.00 of assessed value.

SECTION 3. 5-501.3 TAX DISTRIBUTION

The tax levied and assessed pursuant to Sections 5-501.1 and 5-501.2 is amended to read as follows:

(a) For General Revenue, Two and Four Hundred Fifty-Four Thousandths of One Mill (.002454) or Twenty-Four and Fifty-Four Hundredths Cents (\$.2454) on each \$100.00 of assessed value.

(b) For payment of Debt Service, i.e., payment on bonded indebtedness, Six and Three Hundred Fifty-Six Thousandths of One Mill (.006356) or Sixty-Three and Fifty-Six Hundredths Cents (\$.6356) on each \$100.00 of assessed value.

(c) For a contribution to the Police and Fire Pension Plans, Five Hundred Twenty-Four Thousandths of One Mill (.000524) or Five and Twenty-Four Hundredths Cents (\$.0524) on each \$100.00 of assessed value.

(d) For a contribution for recreation purposes, One and Five Hundred Twenty-One Thousandths of One Mill (.001521) or Fifteen and Twenty-One Hundredths Cents (\$.1521) on each \$100.00 of assessed value.

* * * * *

SECTION 4. 5-501.6 SENIOR CITIZEN PROPERTY TAX REBATE

(a) Definitions:

(1) Assessed Value: The taxable value of property as determined by the Dauphin County Board of Property Assessment, Appeals and Review.

 (2) Eligible Taxpayer: An owner and occupant of a principal residence in the City of Harrisburg who is:

a. A single person sixty-five (65) years of age or older during a calendar year in which the City of Harrisburg real property taxes are due and assessed; or

b. Married persons in either of the following situations:

1. Both spouses are the deeded owners and either one or both are sixty-five (65) years of age or older during a calendar year in which the City of Harrisburg real property taxes are due and assessed; or

2. One spouse is the deeded owner and that spouse is sixty-five (65) or older during a calendar year in which the City of Harrisburg real property taxes are due and assessed.

(3) Household Income. All income received by an eligible taxpayer during a calendar year.

 (4) Income. All income from whatever source derived, including but not limited to, salaries, wages, bonuses, commissions, income from self-employment, alimony, support money, cash public assistance and relief, the gross amount of any pensions or annuities including railroad retirement benefits, all benefits received under the Federal Social Security Act (except Medicare benefits), all benefits received under state unemployment insurance laws and veterans' disability payments, all interest received from the federal or any state government, or any instrumentality or political subdivision thereof, realized capital gains, rentals, workers compensation and the gross amount of loss of time insurance benefits, life insurance benefits and proceeds (except the first five thousand dollars (\$5,000.00) of the total of death benefit payment), and gifts of cash or property (other than transfers by gift between members of a household) in excess of a total value of three hundred dollars (\$300.00), but shall not include surplus food or other relief in kind supplied by a government agency or property tax or rent rebate or inflation dividend.

(5) Person. A natural person.

(6) Poverty Guidelines. The gross amount of income based on size of household as determined by the United States Department of Health and Human Services to determine the amount of Americans living in poverty and to determine financial eligibility for certain programs.

(7) Principal Residence. The dwelling house of the eligible taxpayer including the principal house and lots used in connection therewith, which contribute to enjoyment, comfort and convenience.

(8) Property Tax Rebate. The amount equal to the difference between the property tax due and attributable to the year Two Thousand Twenty (2020) tax levy as indicated in Sections 5-501.1 and 5-501.2 of this Chapter and the Two Thousand Six (2006) tax levy indicated in Ordinance 26 of 2006.

138 139

(a) Participation in the Senior Citizen Property Tax Rebate Program

140

141 142 household income does not exceed the poverty guidelines may apply to the Office of the City Treasurer for a property tax rebate. For purposes of calculating total household income, the applicant shall use only fifty percent (50%) of applicable Social Security Benefits, SSI Benefits.

and Railroad Retirement Benefits.

143 144 145

146 147

148 149

150 151

152 153 154

155 156

157 158

159 160 161

162

163 164 165

171 172 173

174 175

176 177 178

179

180 181

182

(c) City Treasurer Duties.

(2) In order to be eligible to participate in the Senior Citizen Property Tax Rebate Program, the applicant must meet the following conditions:

(1) Any eligible taxpayer paying property taxes in the City of Harrisburg whose total

- a. The applicant must be a single person sixty-five (65) years of age or older during the calendar year; or be married persons with both spouses being the deeded owners of the property and either or both spouses being sixty-five (65) years of age or older during the calendar year; or be married persons with one spouse being the deeded owner of the property and that spouse being sixty-five (65) years of age or older during the calendar year.
- b. The property owned by the applicant must be the principal residence and domicile of the applicant.
- The applicant's total household income must not exceed the poverty guidelines as determined by the United States Department of Health and Human Services for the tax year for which the rebate is sought.
- The applicant must have remitted payment for the full amount of the year d. Two Thousand Twenty (2020) tax levy prior to making application for the Senior Citizen Property Tax Rebate Program or the applicant must remit payment for the full amount of the year Two Thousand Twenty (2020) tax levy at the time of making application for the Senior Citizen Property Tax Rebate Program. In either case, no rebate will be forthcoming until payment in full is received by the City and properly credited to the applicant's property tax account. Applicants paying the Two Thousand Twenty (2020) property tax by installments as indicated in Section 5-501.4(b) of this Chapter shall not be eligible for the Senior Citizen Property Tax Rebate Program.
- e. Any other criteria set by the City of Harrisburg or the Office of the City Treasurer reasonably necessary to effectuate this Ordinance.
- (3). Applications for the Senior Citizen Property Tax Rebate Program must be completed in their entirety and received in the Office of the City Treasurer no later then 4:00 p.m. on Friday. May 29, 2020. Failure to submit completed applications before the indicated deadline shall forfeit participation in the Senior Citizen Property Tax Rebate Program even if the taxpayer would have otherwise qualified as an eligible taxpayer.

- (1) The City Treasurer shall independently certify those applicants who are eligible taxpayers and whose household income does not exceed the poverty guidelines for the tax year for which a rebate is sought.
- (2) The City Treasurer shall deny participation in the Senior Citizen Property Tax Rebate Program to any applicant as to whom it is determined that a delinquency exists for any City of Harrisburg tax, sanitation disposal and refuse charges, fees, or municipal claims.
- (3) The City Treasurer shall have the authority to issue rules and regulations with respect to the administration of the Senior Citizen Tax Rebate Program. Such rules and regulations shall include, but not limited to, reasonable proof of household income, proof of residence, proof of qualification for or receipt of a property rebate under the Property Tax and Rent Rebate Program or the Taxpayer Relief Act or any other reasonable requirements and conditions as may be necessary to operate the Senior Citizen Property Tax Rebate Program.

SECTION 5. DELEGATION

Appropriate City officials are authorized and directed to take such actions as are necessary to effectuate this Ordinance.

SECTION 6. SEVERABILITY

If any provision, sentence, clause, section, or part of this ordinance or the application thereof to any person or circumstance is for any reason found to be unconstitutional, illegal or invalid by a court of competent jurisdiction, such unconstitutionality, illegality or invalidity shall not effect or impair any of the remaining provisions, sentences, clauses, sections, or parts of this Ordinance. It is hereby declared as the intent of the Council of the City of Harrisburg that this ordinance would have been adopted had such unconstitutional, illegal or invalid provision, sentence, clause, section, or part not been included herein.

SECTION 7. REPEALER

All ordinances or parts of ordinances in conflict herewith be and the same are hereby repealed.

SECTION 8. EFFECTIVE DATE

This ordinance shall take effect in accordance with the provisions of the law and shall expire on December 31, 2020 unless extended by approval of City Council.

Seconded by: Uhrde R. O. Williams

229		
230	12 12 121	
231	Passed by Council:	
232		
233	Signed by the Mayor:	

Passed by City Council December 17, 7019	YEAS
President of City Council Attest City Clerk Approved Returned to City Council with objections	MR. ALLATT MS. BOWERS CMS. DANIELS MS. GREEN MR. MADSEN MR. MAJORS MS. WILLIAMS Yeas Nays
Mayor 12/ev/g	1 Vary O manufacture of the control

NAYS

INTER	
OFFIC	MEMO
To:	HARRISBURG CITY COUNCIL
From:	Kirk Petroski, City Clerk
	LEGISLATIVE APPROVAL FORM
Date:	
LEGISL	ATIVE APPROVAL FORM/CERTIFICATE OF ACCEPTANCE
THE A	D. 15-2019 RESOLUTION NO2019 BOVE LISTED ITEM WAS WRITTEN AND PREPARED FOR FINAL DUCTION AT THE HARRISBURG CITY SOLICITOR'S OFFICE ON:
Sr. Depu	Mu E Baldock 11/26/2019 ty City Solicitor Date
Requeste	ed by Department/Bureau: France ment/Bureau Contact Person: Brule Weber Bryan McCutcher
For Action	on on or before:
The attac	ched was received in the Office of the City Clerk for introduction on
Received	by: Character Date: 11/26/19

GLOSSARIES

Α-

ACCRUAL BASIS - The method of accounting under which revenues are recorded when they are earned (whether or not cash is received at that time) and expenditures are recorded when goods or services are received (whether or not cash disbursements are made at that time).

ACTIVITIES - Specific services performed to accomplish program objectives and goals.

AGENCY FUND - Permanently established endowments where the annual income is used at the discretion of the organization in pursuit of a particular mandate.

ALLOCATION - The assignment or distribution of available resources such as revenue, personnel, buildings, and equipment among various City departments, bureaus, divisions, or offices.

APPROPRIATION - An authorization made by City Council which permits the City to incur obligations and to make expenditures or resources.

APPROVED (ADOPTED) BUDGET - The revenue and expenditure plan for the City for the fiscal year as enacted by City Council.

ARBITRAGE - Excess investment profits earned on the investment of lower-cost, tax-exempt bond proceeds.

ASSESSED VALUATION - The value placed upon real and personal property by the County tax assessor/appraiser as the basis for levying taxes.

ASSET - Property owned by the City which has monetary value.

AUDIT - Prepared by an independent certified public accounting firm, the primary objective of an audit is to determine if the City's general purpose financial statements present fairly the City's financial position and results of operations in conformity with the generally accepted accounting principles.

B -

BALANCED BUDGET - Proposed revenues and other resources equal proposed appropriations.

BOND - A long-term promise to repay a specified amount of money (the face value amount of the bond) on a particular date (maturity date). Bonds are primarily used to finance capital projects.

BUDGET - A plan of financial operation comprised of an estimate of proposed expenditures for a fiscal year and the proposed means of financing those expenditures to fund City services in accordance with adopted policy.

BUDGET CALENDAR - The schedule of key dates or milestones which the City follows in the preparation and adoption of the budget.

BUDGET DOCUMENT - A compilation of the spending and funding plans for the various funds, along with supporting narrative, schedules, tables, and charts which, in total, comprises the annual resource allocation plan.

BUDGET ORDINANCE - An ordinance considered and adopted by City Council to formally enact the proposed budget as amended.

BUDGET TRANSFER - Adjustment made to the budget during the fiscal year to properly account for unanticipated changes that occur in revenues and/or expenditures and for program initiatives approved during the fiscal year.

BUREAU - The largest organizational component within a department which design is tied to service output or function.

C-

CAPITAL IMPROVEMENT PLAN (CIP) - A multi-year plan to provide for equipment acquisition, improvement to public facilities, and construction of new facilities.

CAPITAL OUTLAY - Expenditures relating to the purchase of equipment, facility modifications, land, and other fixed assets.

CAPITAL PROJECTS FUND - A fund to account for the acquisition or construction of major capital facilities.

CASH BASIS - The method of accounting under which revenues are recorded when received in cash and expenditures are recorded when actually paid.

GLOSSARY OF TERMS

CREDIT RATING - The credit worthiness of an entity, as evaluated by independent agencies such as Moody's Investors Service, Inc. and Standard and Poor's Corp.

D-

DEBT SERVICE - Payment of interest and principal on an obligation resulting from issuance of bonds and notes.

DEBT SERVICE FUND - A fund used to account for the accumulation of resources for, and the payment of, general long-term debt principal, interest and related costs.

DEFICIT - An excess of liabilities and reserves of a fund over its assets.

DEPARTMENT - The largest organizational component of the City which has been assigned overall management responsibility for an operation or a group of related operations within a functional area.

DESIGNATED FUND BALANCE - A portion of unreserved fund balance assigned by City policy for a specific future use.

DIVISION - The largest organizational component within a bureau which design is tied to a specific service output or function.

E -

ENCUMBRANCE - A reservation of funds for an anticipated expenditure prior to actual payment for an item. Funds are reserved or encumbered once a contract obligation has been signed for an item, but prior to the cash payment actually being dispersed.

ENTERPRISE FUND - A fund used to account for revenues received for goods and services provided to the general public on a continuous basis and primarily financed through user charges.

EXPENDABLE TRUST FUND - Funds whose principal and income may be expended in the course of their designated operations. These funds may also be used to account for endowments whose principal may be expended in the course of their designated operations.

EXPENDITURE - Actual outlay of money for goods or services.

EXPENSE - Expenditures and other obligations (e.g., encumbrances) to expend money for goods and services.

F-

FICA - City's portion of mandatory Social Security contribution (6.20%) and mandatory Medicare contribution (1.45%) for its employees payable to the federal government.

FISCAL YEAR (FY) - A twelve-month period designated as the operating year for an entity. The fiscal year for the City of Harrisburg is January 1 - December 31.

FIXED ASSET - Asset of a long-term nature such as land, buildings, machinery, furniture, and other equipment. The City has defined fixed assets as those with an expected useful life in excess of one year and an acquisition cost in excess of \$5,000.

FRINGE BENEFITS - Health and welfare related benefits for all full-time employees, such as medical, dental, vision, and life insurance coverage, and a prescription drug plan which are included in the employee's compensation package.

FUND - An accounting entity that records all financial transactions for specified activities or government functions. The six fund types used by the City are - General Fund, Capital Projects Fund, Debt Service Fund, Special Revenue Funds, Propriety (Utility) Funds, and Trust and Agency Funds.

FUND BALANCE - A cumulative excess of revenues over expenditures segregated by fund.

G -

GENERAL OBLIGATION BOND and NOTE - Forms of borrowing (debt financing) which reflect written promises from the City to repay sums of money on specific dates at specified interest rates backed by the full faith, credit, and taxing power of the municipality.

GOVERNMENTAL FUNDS - Funds that account for the services provided to the general citizenry as opposed to a specific group. These funds focus on current financial resources, emphasizing budgetary control and available cash.

GRANT - A sum of money allotted from a specific governmental or non-profit organization to be used under certain circumstances for a designated purpose(s).

۱-

INFRASTRUCTURE - The basic physical framework or foundation of the City, referring to its buildings, roads, bridges, sidewalks, water system, and sewer system.

INTERFUND TRANSFER - A transfer of money from one fund of the City to another fund of the City.

L-

LIABILITY - Debt or other legal obligations arising out of transactions in the past which must be paid, renewed, or refunded at some future

LINE-ITEM BUDGET - A budget that lists detailed expenditure categories such as salary, postage, and maintenance service contracts. The specific amount budgeted is also listed by category.

LONG -TERM DEBT - Debt with a maturity of more than one year after date of issuance.

M -

MILL - A taxation unit equal to one dollar of tax obligation for every \$1,000 of assessed valuation of property.

MILLAGE - The total tax obligation per \$1,000 of assessed valuation of property.

MODIFIED ACCRUAL - The method of accounting that is a mixture of both cash and accrual bases concepts. Revenues are recorded when they are both measurable and available to meet current liabilities. Expenditures are recorded when goods or services are received.

N -

NOTE - A short-term promise to repay a specified amount of money (the face value of the note) on a particular date (maturity date). Notes are primarily used to supplement current cash flow in anticipation of taxes and other revenues to be received, or to provide interim financing for capital projects in anticipation of the issuance of bonds.

0 -

OBJECTIVE - A statement of purpose defined more specifically than a goal. (A goal may include several related objectives.) An objective normally indicates anticipated levels of achievement and is usually time limited and quantifiable.

OPERATING EXPENSES - Ongoing costs associated with sustaining City government operations such as: communications, professional fees, utilities, insurance, rentals, maintenance and repairs, contracted services, supplies, and minor capital.

ORGANIZATIONAL CHART - A chart representing the authority, responsibility, and relationships among departments, bureaus, and divisions within the City organization.

P -

PART I CRIME - Crimes that are classified as felonies, which are punishable by imprisonment. These crimes are more severe than a misdemeanor. These crimes consist of murder, rape, homicides, burglary, etc.

PART II CRIME - Crimes that are classified as misdemeanors, which are less offensive than felonies. These crimes consist of terroristic threats, trespassing, misconduct, theft, etc.

PART-TIME POSITION - A position regularly scheduled for no more than 25 hours per week.

PERFORMANCE-BASED BUDGETING - A method of allocating resources to achieve specific objectives based on program goals and measured results.

PERFORMANCE INDICATOR - A variable measuring the degree of goal and objective fulfillment achieved by programs.

PERSONNEL SERVICES - Expenditures relating to compensating employees of the City including wages, salaries, and special pay such as longevity, holiday, vacation, sick, personal, and bereavement; overtime and shift differential; fringe benefits such as FICA, health, and life insurances; and miscellaneous expenditures such as pension plan contributions, workers' compensation, and unemployment compensation costs.

PROGRAM - An organized set of activities directed toward a common purpose or goal that an agency undertakes or proposes to carry out its responsibilities.

GLOSSARY OF TERMS

PROPOSED BUDGET - The City's resource allocation plan for the fiscal year as prepared and recommended by the Mayor for consideration by City Council.

PROPRIETARY FUND - A fund that accounts for businesslike operations that intend to recover their full cost through charges to customers and users.

R-

RESOURCE ALLOCATION PLAN - The City's revenue and expenditure plan for the fiscal year.

REVENUE - Money received or collected by the City through taxation, licenses, grants, fees, fines, forfeitures, charges, investments, and interfund transfers.

REVENUE BOND - Long-term borrowing that is backed by the revenues from a specific project such as a water or sewer system improvement.

RISK MANAGEMENT - The coordinated and continuous effort to minimize potential financial and human resource losses arising from workers' compensation, liability, and property exposures.

S-

SPECIAL REVENUE FUND - A fund used to account for the proceeds of specific revenue sources that are legally restricted to expenditures for specified purposes.

T -

TAX & REVENUE ANTICIPATION NOTE – Short-term note issued on the premise that future tax collections and other revenues will be sufficient to meet repayment obligations, generally by the end of the calendar year.

TAX BASE - The total value of taxable property in the City.

U-

UNIT - The smallest organizational component within a bureau which by design further delineates the distribution of workload to achieve a specific output or function.

Υ-

YIELD - The rate of return earned on an investment based on the cost of the investment.

GLOSSARY OF ABBREVIATED TERMS

- ADA Americans with Disabilities Act
- AFSCME American Federation of State, County, and Municipal Employees
 - AID Assistance for Impact Delegation Team
 - ARB Architectural Review Board
 - AWTF Advanced Wastewater Treatment Facility
 - BTU British Thermal Unit
 - BU Bargaining Unit
 - CAC Community Action Commission
 - CAD Computer Aided Dispatch
 - CAFR Comprehensive Annual Financial Report
 - CAT Capital Area Transit
 - **CBD** Central Business District
- CCU H.E.L.P Christian Churches United H.E.L.P.
 - C/D Construction/Demolition Wastes
 - CDBG Community Development Block Grant
 - CDC Community Development Corporation
 - CED Community & Economic Development
 - CFM Cubic Feet Per Minute
 - CIP Capital Improvement Plan
 - CLG Certified Local Government
 - CREDC Capital Region Economic Development Corporation
 - DARE Drug Abuse Resistance and Education
 - DBHD Department of Building and Housing Development
 - DEP Department of Environmental Protection
 - DID Downtown Improvement District
 - DJ District Justice
 - DOA Department of Administration
 - DPW Department of Public Works
 - EIT Earned Income Tax
 - EMS Emergency and Municipal Services Tax
 - EOP Emergency Operation Plan
 - EPA Environmental Protection Agency
 - EZ COMP Enterprise Zone Competitive Grant
 - FEMA Federal Emergency Management Agency
 - FERC Federal Energy Regulatory Commission
 - FICA Federal Insurance Contributions Act
 - FMV Fair Market Value
 - FOP Fraternal Order of Police
 - FTE Full-time Equivalent
 - FY Fiscal Year
 - GAAP Generally Accepted Accounting Principles
 - GFOA Government Finance Officers Association of the United States and Canada
 - GIS Geographic Information System
 - G.O. General Obligation
 - HACC Harrisburg Area Community College
 - HAND Housing and Neighborhood Development
 - HARB Harrisburg Architectural Review Board
 - HATS Harrisburg Area Transportation Study Group
 - HBN Harrisburg Broadcasting Network
 - HCEA Harrisburg Community Economic Affairs
 - HDC Harristown Development Corporation
 - HHA Harrisburg Housing Authority
 - HoDAG Housing Development Action Grant
 - HOP Home Ownership Opportunity Program

GLOSSARY OF ABBREVIATED TERMS

- **HPA Harrisburg Parking Authority**
- **HPC** Harrisburg Planning Commission
- HRA Harrisburg Redevelopment Authority
- HRRF Harrisburg Resource Recovery Facility
 - HU Harrisburg University
- **HUD** Housing and Urban Development
- IAFF International Association of Firefighters
- LED Light Emitting Diode
- LTAP Local Transportation Assistance Program
- MBE/WBE Minority Business Enterprise/Women's Business Enterprise
 - MCI Managing Criminal Investigation
 - MCL Maximum Contamination Level
 - MGMT Management
 - MOED Mayor's Office for Economic Development and Special Projects
 - MSA Metropolitan Statistical Area
 - MSW Municipal Solid Waste
 - NMAAH National Museum of African American History
 - NPDES National Pollution Discharge Elimination System
 - NTU Nephelometric Turbidity Unit
 - OBID Office of Business and Industrial Development
 - OMBE Office of Minority Business Enterprise
 - **OPT Occupational Privilege Tax**
 - PAL Police Athletic League
 - PASSHE Pennsylvania State System of Higher Education
 - PA-TF1 Pennsylvania Task Force 1
 - PBB Performance-Based Budgeting
- PennDOT Pennsylvania Department of Transportation
 - PIB Pennsylvania Infrastructure Bank
 - PIDA Pennsylvania Industrial Development Authority
 - pH Percent Hydrogen
 - PHEAA Pennsylvania Higher Education Assistance Agency
 - PPB Performance Program Budget
 - PRPS Pennsylvania Recreation and Park Society
 - PSB Public Safety Building
 - PSECU Pennsylvania State Employees Credit Union
 - PSU Pennsylvania State University
 - REDDI Regional Economic Development District Initiatives
 - RTS Ready to Serve
 - SARAA Susquehanna Area Regional Airport Authority
 - SBF Small Business First
 - SHARP Special Hazards Advanced Rescue Personnel
 - T & A Trust and Agency
 - TAP Traffic Accident Prevention
 - THA The Harrisburg Authority
 - TRAN Tax & Revenue Aniticipation Note
 - TUH Temple University Harrisburg
 - UCR Uniform Crime Reporting
 - UDAG Urban Development Action Grant
 - USAR Urban Search and Rescue
 - USGS United States Geological Service
 - VMC Vehicle Management Center
 - WHBG TV station run by Harrisburg Broadcasting Network
- WPCACP Water Pollution Control Association of Central Pennsylvania
 - ZHB Zoning Hearing Board