

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity Schedule
30-PBB

Metropolitan Police Department	Name	FAO Code	FY 2009 Actual	FY 2010 Approved	FY 2011 Request	Change from FY 2010	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra-District
	REGIONAL FIELD OPERATIONS	1000										
	ROC CENTRAL	1100	-5	0	0	0	0	0	0	0	0	0
	ROC NORTH	1200	9	0	0	0	0	0	0	0	0	0
	ROC EAST	1300	25	0	0	0	0	0	0	0	0	0
	REGIONAL FIELD OPERATIONS SUPPORT	1400	-2	0	0	0	0	0	0	0	0	0
	Subtotal: REGIONAL FIELD OPERATIONS		27	0	0	0	0	0	0	0	0	0
	PATROL SERVICES & SCHOOL SECURITY BUREAU	1001										
	PATROL DISTRICTS	1500	201,146	195,469	225,990	30,521	223,408	2,180	225,587	402	0	0
	PATROL SUPPORT DIVISION	1600	8,906	8,739	319	-8,420	319	0	319	0	0	0
	COMMUNITY SERVICES & YOUTH OUTREACH	1700	18,742	21,273	18,631	-2,641	284	77	361	0	20	18,250
	CENTRAL CELL BLOCK	1900	0	0	3,179	3,179	3,179	0	3,179	0	0	0
	Subtotal: PATROL SERVICES & SCHOOL SECURITY BUREAU		228,793	225,481	248,119	22,638	227,190	2,257	229,446	402	20	18,250
	AGENCY FINANCIAL OPERATIONS	100F										
	BUDGET OPERATIONS	110F	1,137	1,237	1,344	108	1,344	0	1,344	0	0	0
	ACCOUNTING OPERATIONS	120F	1,685	1,635	1,744	108	1,744	0	1,744	0	0	0
	ACFO	130F	34	92	75	-17	0	75	75	0	0	0
	Subtotal: AGENCY FINANCIAL OPERATIONS		2,855	2,964	3,163	199	3,088	75	3,163	0	0	0
	INVESTIGATIVE FIELD OPERATIONS	2000										
	DISTRICT INVESTIGATIONS	2100	-1	0	0	0	0	0	0	0	0	0
	SPECIAL INVESTIGATIONS	2200	-21	0	0	0	0	0	0	0	0	0
	CHILD INVESTIGATIONS	2300	40	0	0	0	0	0	0	0	0	0
	NARCOTICS AND SPECIAL INVESTIGATIONS	2400	3	0	0	0	0	0	0	0	0	0
	INVESTIGATIVE OPERATIONS SUPPORT	2500	-19	0	0	0	0	0	0	0	0	0
	Subtotal: INVESTIGATIVE FIELD OPERATIONS		3	0	0	0	0	0	0	0	0	0
	INVESTIGATIVE SERVICES BUREAU	2001										
	FIREARMS & TOOL MARK EXAMINATION DIV	2301	0	0	1,019	1,019	1,019	0	1,019	0	0	0
	OFFICE OF THE SUPERINTENDENT DETECTIVES	2600	52,389	45,816	31,878	-13,938	31,169	648	31,818	4	0	56
	NARCOTICS AND SPECIAL INVESTIGAT BRANCH	2700	9,209	7,630	8,232	603	7,646	562	8,207	25	0	0
	FORENSIC SCIENCE DIVISION	2800	13,914	12,483	14,041	1,558	13,438	0	13,438	160	0	443
	YOUTH INVESTIGATIVE SERVICES DIVISION	2900	0	0	6,454	6,454	6,249	0	6,249	30	0	175

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity Schedule
30-PBB

Metropolitan Police Department	Name	FAO Code	FY 2009 Actual	FY 2010 Approved	FY 2011 Request	Change from FY 2010	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra-District
Subtotal: INVESTIGATIVE SERVICES BUREAU			75,512	65,929	61,624	-4,305	59,521	1,210	60,731	219	0	675
SPECIAL FIELD OPERATIONS			3000									
SPECIAL EVENTS			3100	19	0	0	0	0	0	0	0	0
TACTICAL PATROL UNIT			3200	-2	0	0	0	0	0	0	0	0
HOMELAND SECURITY & COUNTERTERRORISM			3500	488	0	0	0	0	0	0	0	0
TRAFFIC SAFETY			3600	149	0	0	0	0	0	0	0	0
Subtotal: SPECIAL FIELD OPERATIONS				654	0	0	0	0	0	0	0	0
STRATEGIC SERVICES BUREAU			4001									
STRATEGIC CHANGE DIVISION			4300	0	437	1,021	584	1,021	0	1,021	0	0
RESEARCH & ANALYTICAL SERVICES DIVISION			4400	0	3,452	2,172	-1,280	2,122	0	2,122	0	50
POLICY & STANDARDS DIVISION			4500	0	2,745	1,931	-813	1,931	0	1,931	0	0
Subtotal: STRATEGIC SERVICES BUREAU				0	6,633	5,124	-1,509	5,074	0	5,074	0	50
POLICE BUSINESS SERVICES			5000									
POLICE PERSONNEL SERVICES			5200	-125	0	0	0	0	0	0	0	0
BUSINESS SERVICES			5300	-13	60	0	-60	0	0	0	0	0
POLICE TRAINING			5600	-45	0	0	0	0	0	0	0	0
Subtotal: POLICE BUSINESS SERVICES				-183	60	0	-60	0	0	0	0	0
CORPORATE SUPPORT BUREAU			5001									
GENERAL SUPPORT SERVICES DIVISION			5100	14,585	12,017	9,974	-2,042	9,352	388	9,739	235	0
POLICE BUSINESS SERVICES DIVISION			5400	11,942	11,408	4,416	-6,992	4,294	122	4,416	0	0
Subtotal: CORPORATE SUPPORT BUREAU				26,527	23,424	14,390	-9,034	13,646	509	14,155	235	0
ORGANIZATION CHANGE PROGRAM			6000									
ORGANIZATIONAL CHANGE			6200	5	0	0	0	0	0	0	0	0
Subtotal: ORGANIZATION CHANGE PROGRAM				5	0	0	0	0	0	0	0	0
PROFESSIONAL DEVELOPMENT BUREAU			6001									
OFFICE OF HUMAN RESOURCE MANAGEMENT			6300	13,113	14,044	17,358	3,314	14,391	436	14,828	0	2,530
OFFICE OF PROFESSIONAL DEVELOPMENT			6500	4,736	0	0	0	0	0	0	0	0
POLICE ACADEMY			6600	45,661	50,008	22,968	-27,040	19,839	196	20,034	2,868	66
OFFICE OF STRATEGIC CHANGE			6800	1,055	0	0	0	0	0	0	0	0
Subtotal: PROFESSIONAL DEVELOPMENT BUREAU				64,565	64,052	40,325	-23,726	34,230	632	34,862	2,868	2,596

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity Schedule
30-PBB

Metropolitan Police Department	Name	FAO Code	FY 2009 Actual	FY 2010 Approved	FY 2011 Request	Change from FY 2010	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra-District
	PROFESSIONAL RESPONSIBILITY	7000										
	OFFICE OF PROFESSIONAL RESPONSIBILITY	7100	4	0	0	0	0	0	0	0	0	0
	Subtotal: PROFESSIONAL RESPONSIBILITY		4	0	0	0	0	0	0	0	0	0
	ASSISTANT CHIEF INTERNAL AFFAIRS BUREAU	7001										
	INTERNAL AFFAIRS BRANCH	7300	2,674	2,379	4,334	1,956	4,334	0	4,334	0	0	0
	FORCE INVESTIGATIONS BRANCH	7400	1,453	1,509	166	-1,343	166	0	166	0	0	0
	EEOC BRANCH	7500	572	611	600	-12	600	0	600	0	0	0
	COMPLIANCE MONITORING TEAM	7600	3,628	3,296	3,139	-157	3,139	0	3,139	0	0	0
	COURT LIAISON DIVISION	7700	0	0	1,177	1,177	1,177	0	1,177	0	0	0
	Subtotal: ASSISTANT CHIEF INTERNAL AFFAIRS BUREAU		8,327	7,795	9,415	1,621	9,415	0	9,415	0	0	0
	SECURITY OPERATIONS	8000										
	SCHOOL SECURITY	8200	-18	0	0	0	0	0	0	0	0	0
	YOUTH VIOLENCE PREVENTION	8400	-3	0	0	0	0	0	0	0	0	0
	Subtotal: SECURITY OPERATIONS		-21	0	0	0	0	0	0	0	0	0
	HOMELAND SECURITY AND COUNTER-TERRORISM	9000										
	HOMELAND SECURITY AND COUNTER-TERRORISM	9100	65	0	0	0	0	0	0	0	0	0
	Subtotal: HOMELAND SECURITY AND COUNTER-TERRORISM		65	0	0	0	0	0	0	0	0	0
	HOMELAND SECURITY BUREAU	9001										
	SPECIAL OPERATIONS DIVISION	9200	61,418	58,057	56,999	-1,058	23,728	29,473	53,201	1,800	0	1,998
	INTELLIGENCE FUSION DIVISION	9300	3,267	3,508	4,352	844	4,193	159	4,352	0	0	0
	Subtotal: HOMELAND SECURITY BUREAU		64,684	61,566	61,351	-214	27,921	29,632	57,553	1,800	0	1,998
	YR END CLOSE	9960										
			-2	0	0	0	0	0	0	0	0	0
	Subtotal: YR END CLOSE		-2	0	0	0	0	0	0	0	0	0
	AGENCY MANAGEMENT PROGRAM	AMP1										
	PERSONNEL	1010	1,067	653	429	-224	429	0	429	0	0	0
	TRAINING AND EMPLOYEE DEVELOPMENT	1015	200	220	220	0	220	0	220	0	0	0
	LABOR MANAGEMENT (L-M) PARTNERSHIP	1017	323	300	204	-96	204	0	204	0	0	0
	CONTRACTING AND PROCUREMENT	1020	235	341	341	0	341	0	341	0	0	0
	PROPERTY MANAGEMENT	1030	23,419	19,235	1,915	-17,320	1,780	135	1,915	0	0	0
	INFORMATION TECHNOLOGY	1040	8,237	10,527	9,148	-1,379	8,868	50	8,918	0	0	230

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity Schedule
30-PBB

Metropolitan Police Department	Name	FAO Code	FY 2009 Actual	FY 2010 Approved	FY 2011 Request	Change from FY 2010	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra-District
	FINANCIAL SERVICES	1050	-370	0	0	0	0	0	0	0	0	0
	RISK MANAGEMENT	1055	235	1,093	215	-879	215	0	215	0	0	0
	LEGAL SERVICES	1060	215	330	336	6	336	0	336	0	0	0
	FLEET MANAGEMENT	1070	9,693	12,199	8,990	-3,209	8,192	765	8,957	5	0	28
	COMMUNICATIONS	1080	2,144	2,806	1,705	-1,101	1,705	0	1,705	0	0	0
	CUSTOMER SERVICE	1085	4,728	2,842	10,337	7,495	9,731	606	10,337	0	0	0
	LANGUAGE ACCESS	1087	151	229	230	1	230	0	230	0	0	0
	PERFORMANCE MANAGEMENT	1090	2	1,972	512	-1,459	512	0	512	0	0	0
Subtotal: AGENCY MANAGEMENT PROGRAM			50,278	52,747	34,581	-18,166	32,762	1,556	34,318	5	0	258
Total: Metropolitan Police Department			522,093	510,651	478,093	-32,557	412,847	35,871	448,718	5,529	20	23,827

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

FAO Metropolitan Police Department

1000 Regional Field Operations

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17	0	0	0
0012	-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
0013	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0015	9	0	0	0	-5	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0
0099	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	36	0	0	0	-5	0	0	0	0	0	0	0	0	0	0	0	31	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	-2	0	0	0	0	0	0	0	-2	0	0	0	0	0	0	0	-4	0	0	0
Subtotal: NPS	-2	0	0	0	0	0	0	0	-2	0	0	0	0	0	0	0	-4	0	0	0
Total 1000	34	0	0	0	-5	0	0	0	-2	0	0	0	0	0	0	0	27	0	0	0

1001 Patrol Services & School Security Bureau

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	169,595	162,065	186,291	24,226	0	0	0	0	0	0	0	0	0	0	0	0	169,595	162,065	186,291	24,226
0012	1,511	1,760	1,259	-501	0	0	390	390	0	0	0	0	0	0	0	0	1,511	1,760	1,649	-111
0013	10,746	11,066	11,011	-55	0	0	0	0	0	0	0	0	0	0	0	0	10,746	11,066	11,011	-55
0014	20,785	18,864	23,986	5,122	0	0	12	12	0	0	0	0	0	0	0	0	20,785	18,864	23,999	5,135
0015	7,376	11,050	6,427	-4,623	0	0	0	0	0	0	0	0	30	45	0	-45	7,407	11,095	6,427	-4,668
0099	164	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	164	0	0	0
Subtotal: PS	210,177	204,805	228,974	24,169	0	0	402	402	0	0	0	0	30	45	0	-45	210,207	204,850	229,377	24,526
0020	83	101	115	14	0	0	0	0	2	20	20	0	3	13	0	-13	88	134	135	1
0040	250	313	357	43	0	0	0	0	107	180	0	-180	22	38	0	-38	380	531	357	-175
0041	3,864	0	0	0	34	0	0	0	2	0	0	0	13,974	19,900	18,250	-1,650	17,873	19,900	18,250	-1,650
0050	200	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	200	0	0	0
0070	40	65	0	-65	0	0	0	0	0	0	0	0	4	0	0	0	44	65	0	-65
Subtotal: NPS	4,437	479	472	-8	34	0	0	0	111	200	20	-180	14,003	19,951	18,250	-1,701	18,585	20,630	18,742	-1,888
Total 1001	214,615	205,285	229,446	24,161	34	0	402	402	111	200	20	-180	14,033	19,996	18,250	-1,746	228,793	225,481	248,119	22,638

100F Agency Financial Operations

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	2,308	2,559	2,727	168	0	0	0	0	0	0	0	0	0	0	0	0	2,308	2,559	2,727	168
0013	49	37	15	-22	0	0	0	0	0	0	0	0	0	0	0	0	49	37	15	-22
0014	446	290	343	53	0	0	0	0	0	0	0	0	0	0	0	0	446	290	343	53
0015	30	25	25	0	0	0	0	0	0	0	0	0	0	0	0	0	30	25	25	0
Subtotal: PS	2,832	2,910	3,110	199	0	0	0	0	0	0	0	0	0	0	0	0	2,832	2,910	3,110	199

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0020	4	17	17	0	0	0	0	0	0	0	0	0	0	0	0	0	4	17	17	0
0040	19	37	37	0	0	0	0	0	0	0	0	0	0	0	0	0	19	37	37	0
Subtotal: NPS	23	54	54	0	0	0	0	0	0	0	0	0	0	0	0	0	23	54	54	0
Total 100F	2,855	2,964	3,163	199	0	0	0	0	0	0	0	0	0	0	0	0	2,855	2,964	3,163	199

2000 Investigative Field Operations

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	-18	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-18	0	0	0
0013	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0
0014	-10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-10	0	0	0
0015	12	0	0	0	-12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0099	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	-7	0	0	0	-12	0	0	0	0	0	0	0	0	0	0	0	-18	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	0	0	0	0	0	0	0	0	41	0	0	0	0	0	0	0	41	0	0	0
0041	0	0	0	0	-19	0	0	0	0	0	0	0	0	0	0	0	-19	0	0	0
Subtotal: NPS	0	0	0	0	-19	0	0	0	41	0	0	0	0	0	0	0	22	0	0	0
Total 2000	-7	0	0	0	-31	0	0	0	41	0	0	0	0	0	0	0	3	0	0	0

2001 Investigative Services Bureau

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	51,771	52,195	42,112	-10,083	0	0	0	0	0	0	0	0	120	0	0	0	51,891	52,195	42,112	-10,083
0012	253	470	580	110	0	0	0	0	0	0	0	0	192	212	75	-137	445	682	655	-27
0013	4,055	3,827	4,173	346	0	0	0	0	0	0	0	0	0	0	0	0	4,055	3,827	4,173	346
0014	6,564	6,061	5,400	-661	0	0	0	0	0	0	0	0	77	24	0	-24	6,641	6,085	5,400	-686
0015	10,101	2,308	7,465	5,157	549	158	30	-128	0	0	0	0	72	0	50	50	10,721	2,466	7,545	5,079
0099	86	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	86	0	0	0
Subtotal: PS	72,831	64,861	59,730	-5,131	549	158	30	-128	0	0	0	0	461	236	125	-111	73,840	65,255	59,885	-5,370
0020	141	278	307	29	0	0	0	0	0	0	0	0	0	0	0	0	141	278	307	29
0040	694	153	435	282	88	0	84	84	0	0	0	0	4	0	460	460	787	153	979	826
0041	0	0	0	0	134	25	25	0	0	0	0	0	89	89	89	0	224	114	114	0
0070	39	78	258	180	480	50	80	30	0	0	0	0	0	0	0	0	520	128	338	210
Subtotal: NPS	875	510	1,001	491	703	75	189	114	0	0	0	0	94	89	550	460	1,671	674	1,739	1,065
Total 2001	73,706	65,371	60,731	-4,640	1,251	233	219	-14	0	0	0	0	554	326	675	349	75,512	65,929	61,624	-4,305

3000 Special Field Operations

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	-1	0	0	0	152	0	0	0	0	0	0	0	216	0	0	0	367	0	0	0

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0013	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	32	0	0	0	32	0	0	0
0015	0	0	0	0	0	0	0	0	0	0	0	0	134	0	0	0	134	0	0	0
Subtotal: PS	-1	0	0	0	152	0	0	0	0	0	0	0	382	0	0	0	533	0	0	0
0020	-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
0040	19	0	0	0	0	0	0	0	0	0	0	0	-3	0	0	0	16	0	0	0
0041	0	0	0	0	0	0	0	0	0	0	0	0	100	0	0	0	100	0	0	0
0070	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0	0	6	0	0	0
Subtotal: NPS	18	0	0	0	0	0	0	0	0	0	0	0	103	0	0	0	121	0	0	0
Total 3000	17	0	0	0	152	0	0	0	0	0	0	0	485	0	0	0	654	0	0	0

4001 Strategic Services Bureau

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	0	5,391	3,928	-1,463	0	0	0	0	0	0	0	0	0	0	0	0	0	5,391	3,928	-1,463
0012	0	0	51	51	0	0	0	0	0	0	0	0	0	0	0	0	0	0	51	51
0013	0	35	30	-5	0	0	0	0	0	0	0	0	0	0	0	0	0	35	30	-5
0014	0	616	500	-117	0	0	0	0	0	0	0	0	0	0	0	0	0	616	500	-117
0015	0	30	0	-30	0	0	0	0	0	0	0	0	0	0	0	0	0	30	0	-30
Subtotal: PS	0	6,073	4,509	-1,564	0	0	0	0	0	0	0	0	0	0	0	0	0	6,073	4,509	-1,564
0020	0	30	30	0	0	0	0	0	0	0	0	0	0	0	0	0	0	30	30	0
0040	0	273	273	0	0	0	0	0	0	0	0	0	0	0	50	50	0	273	323	50
0041	0	258	258	0	0	0	0	0	0	0	0	0	0	0	0	0	0	258	258	0
0070	0	0	5	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	5
Subtotal: NPS	0	560	565	5	0	0	0	0	0	0	0	0	0	0	50	50	0	560	615	55
Total 4001	0	6,633	5,074	-1,559	0	0	0	0	0	0	0	0	0	0	50	50	0	6,633	5,124	-1,509

5000 Police Business Services

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	-47	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-47	0	0	0
0013	-126	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-126	0	0	0
0014	-8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-8	0	0	0
0015	-3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-3	0	0	0
0099	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	-183	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-183	0	0	0
0040	0	60	0	-60	0	0	0	0	0	0	0	0	0	0	0	0	0	60	0	-60
Subtotal: NPS	0	60	0	-60	0	0	0	0	0	0	0	0	0	0	0	0	0	60	0	-60
Total 5000	-183	60	0	-60	0	0	0	0	0	0	0	0	0	0	0	0	-183	60	0	-60

5001 Corporate Support Bureau

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
--------------------------	---------------	--	--	--	---------------	--	--	--	---------------	--	--	--	----------------------	--	--	--	-------------	--	--	--

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	14,266	14,579	7,799	-6,779	0	0	0	0	0	0	0	0	0	0	0	0	14,266	14,579	7,799	-6,779
0012	60	118	62	-56	0	0	0	0	0	0	0	0	0	0	0	0	60	118	62	-56
0013	773	663	476	-187	0	0	0	0	0	0	0	0	0	0	0	0	773	663	476	-187
0014	2,417	1,682	982	-700	0	0	0	0	0	0	0	0	0	0	0	0	2,417	1,682	982	-700
0015	354	151	10	-141	0	0	0	0	0	0	0	0	40	0	0	0	394	151	10	-141
0099	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21	0	0	0
Subtotal: PS	17,891	17,193	9,330	-7,863	0	0	0	0	0	0	0	0	40	0	0	0	17,931	17,193	9,330	-7,863
0020	6,186	3,219	3,062	-157	243	235	235	0	0	0	0	0	0	0	0	0	6,428	3,454	3,297	-157
0040	1,379	1,980	1,275	-705	0	0	0	0	0	0	0	0	271	269	0	-269	1,651	2,249	1,275	-974
0041	0	95	95	0	0	0	0	0	0	0	0	0	0	0	0	0	0	95	95	0
0070	517	433	393	-40	0	0	0	0	0	0	0	0	0	0	0	0	517	433	393	-40
Subtotal: NPS	8,082	5,728	4,826	-902	243	235	235	0	0	0	0	0	271	269	0	-269	8,596	6,232	5,061	-1,171
Total 5001	25,973	22,920	14,155	-8,765	243	235	235	0	0	0	0	0	311	269	0	-269	26,527	23,424	14,390	-9,034

6000 Organization Change Program

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0013	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0099	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
Total 6000	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0

6001 Professional Development Bureau

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	42,861	40,702	18,510	-22,192	0	2,543	2,547	3	0	0	0	0	0	0	0	0	42,861	43,245	21,057	-22,188
0012	865	879	1,303	424	0	0	0	0	0	0	0	0	0	0	0	0	865	879	1,303	424
0013	1,852	936	1,555	619	0	0	0	0	0	0	0	0	0	0	0	0	1,852	936	1,555	619
0014	5,519	4,775	2,553	-2,222	0	293	321	28	0	0	0	0	0	0	0	0	5,519	5,068	2,874	-2,194
0015	1,409	250	750	500	0	1,018	0	-1,018	0	0	0	0	74	50	66	16	1,483	1,318	816	-502
0099	85	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	85	0	0	0
Subtotal: PS	52,590	47,542	24,671	-22,870	0	3,854	2,868	-986	0	0	0	0	74	50	66	16	52,665	51,446	27,605	-23,841
0020	345	466	466	0	0	0	0	0	0	0	0	0	0	0	0	0	345	466	466	0
0040	2,157	2,639	2,262	-377	0	0	0	0	0	0	0	0	-3	0	0	0	2,155	2,639	2,262	-377
0041	6,871	6,965	7,462	496	0	0	0	0	0	0	0	0	2,530	2,530	2,530	0	9,401	9,495	9,992	496
0070	0	5	0	-5	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	-5
Subtotal: NPS	9,373	10,076	10,191	115	0	0	0	0	0	0	0	0	2,527	2,530	2,530	0	11,901	12,606	12,721	115
Total 6001	61,964	57,618	34,862	-22,756	0	3,854	2,868	-986	0	0	0	0	2,602	2,580	2,596	16	64,565	64,052	40,325	-23,726

7000 Professional Responsibility

	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
--	---------------	--	--	--	---------------	--	--	--	---------------	--	--	--	----------------------	--	--	--	-------------	--	--	--

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
0013	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0099	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
Total 7000	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0

7001 Assistant Chief Internal Affairs Bureau

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	6,790	6,404	7,788	1,384	0	0	0	0	0	0	0	0	0	0	0	0	6,790	6,404	7,788	1,384
0013	400	416	412	-4	0	0	0	0	0	0	0	0	0	0	0	0	400	416	412	-4
0014	773	738	1,004	266	0	0	0	0	0	0	0	0	0	0	0	0	773	738	1,004	266
0015	243	75	50	-25	0	0	0	0	0	0	0	0	0	0	0	0	243	75	50	-25
Subtotal: PS	8,206	7,633	9,254	1,621	0	0	0	0	0	0	0	0	0	0	0	0	8,206	7,633	9,254	1,621
0020	13	20	20	0	0	0	0	0	0	0	0	0	0	0	0	0	13	20	20	0
0040	23	47	47	0	0	0	0	0	0	0	0	0	0	0	0	0	23	47	47	0
0041	85	95	95	0	0	0	0	0	0	0	0	0	0	0	0	0	85	95	95	0
Subtotal: NPS	121	162	162	0	0	0	0	0	0	0	0	0	0	0	0	0	121	162	162	0
Total 7001	8,327	7,795	9,415	1,621	0	0	0	0	0	0	0	0	0	0	0	0	8,327	7,795	9,415	1,621

8000 Security Operations

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0012	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	0	0	0
0013	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0014	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Subtotal: PS	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0070	0	0	0	0	-29	0	0	0	0	0	0	0	-3	0	0	0	-32	0	0	0
Subtotal: NPS	0	0	0	0	-29	0	0	0	0	0	0	0	-3	0	0	0	-32	0	0	0
Total 8000	11	0	0	0	-29	0	0	0	0	0	0	0	-3	0	0	0	-21	0	0	0

9000 Homeland Security And Counter-Terrorism

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0015	0	0	0	0	7	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
Subtotal: PS	0	0	0	0	7	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
0020	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0040	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0070	0	0	0	0	55	0	0	0	0	0	0	0	0	0	0	0	55	0	0	0
Subtotal: NPS	0	0	0	0	58	0	0	0	0	0	0	0	0	0	0	0	58	0	0	0
Total 9000	0	0	0	0	65	0	0	0	0	0	0	0	0	0	0	0	65	0	0	0

9001 Homeland Security Bureau

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	14,838	19,725	20,421	696	0	661	0	-661	0	0	0	0	5,108	104	0	-104	19,946	20,490	20,421	-69
0012	132	210	337	128	209	83	258	176	0	0	0	0	101	0	104	104	443	292	700	408
0013	1,430	1,326	1,325	-1	0	0	0	0	0	0	0	0	1,217	0	0	0	2,648	1,326	1,325	-1
0014	2,112	2,297	2,898	601	0	13	14	1	0	0	0	0	344	12	13	1	2,457	2,322	2,925	603
0015	4,620	8,058	6,459	-1,599	467	525	257	-268	0	0	0	0	12,967	1,882	1,792	-90	18,053	10,465	8,508	-1,957
0099	43	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	43	0	0	0
Subtotal: PS	23,176	31,615	31,440	-176	676	1,281	529	-752	0	0	0	0	19,737	1,998	1,909	-89	43,590	34,895	33,878	-1,017
0020	-63	174	180	6	67	80	170	90	0	0	0	0	149	10	10	0	154	264	360	96
0030	0	0	200	200	0	0	0	0	0	0	0	0	5	0	0	0	5	0	200	200
0032	0	0	750	750	0	0	0	0	0	0	0	0	0	0	0	0	0	0	750	750
0033	0	0	75	75	0	0	0	0	0	0	0	0	0	0	0	0	0	0	75	75
0035	0	0	100	100	0	0	0	0	0	0	0	0	0	0	0	0	0	0	100	100
0040	1,614	8,673	9,028	355	305	254	255	1	0	0	0	0	8,302	122	41	-81	10,220	9,048	9,324	276
0041	4,214	7,682	14,786	7,104	0	0	0	0	0	0	0	0	4,084	0	0	0	8,298	7,682	14,786	7,104
0070	138	9,068	994	-8,074	553	555	846	291	0	0	0	0	1,727	54	37	-16	2,418	9,676	1,878	-7,799
Subtotal: NPS	5,903	25,597	26,113	517	925	888	1,271	382	0	0	0	0	14,267	186	89	-97	21,095	26,671	27,473	803
Total 9001	29,080	57,212	57,553	341	1,600	2,169	1,800	-369	0	0	0	0	34,004	2,184	1,998	-186	64,684	61,566	61,351	-214

9960 Yr End Close

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0012	0	0	0	0	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
Subtotal: PS	0	0	0	0	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
0041	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 9960	0	0	0	0	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0

AMP1 Agency Management Program

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	10,550	11,599	15,303	3,705	0	0	0	0	0	0	0	0	0	0	0	0	10,550	11,599	15,303	3,705
0012	232	176	185	9	0	0	0	0	0	0	0	0	0	0	0	0	232	176	185	9
0013	481	292	312	20	0	0	0	0	0	0	0	0	0	0	0	0	481	292	312	20

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0014	1,566	1,347	1,933	586	0	0	0	0	0	0	0	0	0	0	0	0	1,566	1,347	1,933	586
0015	-691	190	375	185	0	0	0	0	1	0	0	0	895	0	0	0	204	190	375	185
0099	22	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	22	0	0	0
Subtotal: <i>PS</i>	12,161	13,603	18,108	4,505	0	0	0	0	1	0	0	0	895	0	0	0	13,057	13,603	18,108	4,505
0020	123	215	216	1	-3	0	0	0	0	0	0	0	0	0	0	0	120	215	216	1
0030	7,545	7,342	145	-7,197	0	0	5	5	0	0	0	0	0	0	6	6	7,545	7,342	156	-7,186
0031	4,789	5,272	135	-5,137	0	0	0	0	0	0	0	0	0	0	0	0	4,789	5,272	135	-5,137
0032	4,703	2,530	0	-2,530	0	0	0	0	0	0	0	0	0	0	0	0	4,703	2,530	0	-2,530
0033	2,322	1,485	0	-1,485	0	0	0	0	0	0	0	0	0	0	0	0	2,322	1,485	0	-1,485
0034	921	1,285	0	-1,285	0	0	0	0	0	0	0	0	0	0	0	0	921	1,285	0	-1,285
0035	4,355	2,531	0	-2,531	0	0	0	0	0	0	0	0	0	0	0	0	4,355	2,531	0	-2,531
0040	6,425	8,322	7,024	-1,298	0	0	0	0	0	0	0	0	0	0	185	185	6,425	8,322	7,209	-1,113
0041	5,213	9,700	8,077	-1,622	0	0	0	0	0	0	0	0	570	0	0	0	5,783	9,700	8,077	-1,622
0070	259	463	613	150	0	0	0	0	0	0	0	0	0	0	66	66	259	463	679	216
Subtotal: <i>NPS</i>	36,654	39,144	16,210	-22,934	-3	0	5	5	0	0	0	0	570	0	258	258	37,222	39,144	16,473	-22,671
Total AMP1	48,815	52,747	34,318	-18,429	-3	0	5	5	1	0	0	0	1,465	0	258	258	50,278	52,747	34,581	-18,166
Total budget	465,216	478,604	448,718	-29,887	3,274	6,491	5,529	-962	151	200	20	-180	53,452	25,355	23,827	-1,528	522,093	510,651	478,093	-32,557

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

FAO Metropolitan Police Department

1000 Regional Field Operations

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	17	0	0	0	0	0	0	0	0	0	0	0	17	0	0	0
0012	-1	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
0013	12	0	0	0	0	0	0	0	0	0	0	0	12	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0015	9	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0
0099	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	36	0	0	0	0	0	0	0	0	0	0	0	36	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
Subtotal: NPS	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
Total 1000	34	0	0	0	0	0	0	0	0	0	0	0	34	0	0	0

1001 Patrol Services & School Security Bureau

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	169,595	162,065	185,754	23,689	0	0	0	0	0	0	537	537	169,595	162,065	186,291	24,226
0012	1,511	1,760	1,259	-501	0	0	0	0	0	0	0	0	1,511	1,760	1,259	-501
0013	10,746	11,066	11,011	-55	0	0	0	0	0	0	0	0	10,746	11,066	11,011	-55
0014	20,785	18,864	23,919	5,055	0	0	0	0	0	0	67	67	20,785	18,864	23,986	5,122
0015	5,244	9,750	4,775	-4,975	0	0	0	0	2,133	1,300	1,652	352	7,376	11,050	6,427	-4,623
0099	164	0	0	0	0	0	0	0	0	0	0	0	164	0	0	0
Subtotal: PS	208,045	203,505	226,718	23,212	0	0	0	0	2,133	1,300	2,257	957	210,177	204,805	228,974	24,169
0020	83	101	115	14	0	0	0	0	0	0	0	0	83	101	115	14
0040	307	313	357	43	0	0	0	0	-57	0	0	0	250	313	357	43
0041	3,864	0	0	0	0	0	0	0	0	0	0	0	3,864	0	0	0
0050	200	0	0	0	0	0	0	0	0	0	0	0	200	0	0	0
0070	40	65	0	-65	0	0	0	0	0	0	0	0	40	65	0	-65
Subtotal: NPS	4,495	479	472	-8	0	0	0	0	-57	0	0	0	4,437	479	472	-8
Total 1001	212,539	203,985	227,190	23,205	0	0	0	0	2,075	1,300	2,257	957	214,615	205,285	229,446	24,161

100F Agency Financial Operations

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	2,280	2,476	2,660	184	0	0	0	0	28	83	67	-16	2,308	2,559	2,727	168
0013	49	37	15	-22	0	0	0	0	0	0	0	0	49	37	15	-22
0014	440	280	334	54	0	0	0	0	6	10	8	-1	446	290	343	53
0015	30	25	25	0	0	0	0	0	0	0	0	0	30	25	25	0
Subtotal: PS	2,799	2,818	3,034	216	0	0	0	0	34	92	75	-17	2,832	2,910	3,110	199
0020	4	17	17	0	0	0	0	0	0	0	0	0	4	17	17	0

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0040	19	37	37	0	0	0	0	0	0	0	0	0	19	37	37	0
Subtotal: NPS	23	54	54	0	0	0	0	0	0	0	0	0	23	54	54	0
Total 100F	2,822	2,872	3,088	216	0	0	0	0	34	92	75	-17	2,855	2,964	3,163	199

2000 Investigative Field Operations

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	-18	0	0	0	0	0	0	0	0	0	0	0	-18	0	0	0
0013	9	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0
0014	-10	0	0	0	0	0	0	0	0	0	0	0	-10	0	0	0
0015	12	0	0	0	0	0	0	0	0	0	0	0	12	0	0	0
0099	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	-7	0	0	0	0	0	0	0	0	0	0	0	-7	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0041	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 2000	-7	0	0	0	0	0	0	0	0	0	0	0	-7	0	0	0

2001 Investigative Services Bureau

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	51,771	52,195	41,952	-10,243	0	0	0	0	0	0	160	160	51,771	52,195	42,112	-10,083
0012	253	470	580	110	0	0	0	0	0	0	0	0	253	470	580	110
0013	4,055	3,827	4,173	346	0	0	0	0	0	0	0	0	4,055	3,827	4,173	346
0014	6,564	6,061	5,380	-681	0	0	0	0	0	0	20	20	6,564	6,061	5,400	-661
0015	10,101	2,200	6,615	4,415	0	0	0	0	0	108	850	742	10,101	2,308	7,465	5,157
0099	86	0	0	0	0	0	0	0	0	0	0	0	86	0	0	0
Subtotal: PS	72,831	64,753	58,700	-6,053	0	0	0	0	0	108	1,030	922	72,831	64,861	59,730	-5,131
0020	141	278	307	29	0	0	0	0	0	0	0	0	141	278	307	29
0040	227	153	435	282	0	0	0	0	468	0	0	0	694	153	435	282
0041	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0070	39	78	78	0	0	0	0	0	0	0	180	180	39	78	258	180
Subtotal: NPS	407	510	821	311	0	0	0	0	468	0	180	180	875	510	1,001	491
Total 2001	73,238	65,263	59,521	-5,742	0	0	0	0	468	108	1,210	1,102	73,706	65,371	60,731	-4,640

3000 Special Field Operations

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	-1	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
0013	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	-1	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
0020	-1	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
0040	19	0	0	0	0	0	0	0	0	0	0	0	19	0	0	0
0041	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0070	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	18	0	0	0	0	0	0	0	0	0	0	0	18	0	0	0
Total 3000	17	0	0	0	0	0	0	0	0	0	0	0	17	0	0	0

4001 Strategic Services Bureau

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	0	5,391	3,928	-1,463	0	0	0	0	0	0	0	0	0	5,391	3,928	-1,463
0012	0	0	51	51	0	0	0	0	0	0	0	0	0	0	51	51
0013	0	35	30	-5	0	0	0	0	0	0	0	0	0	35	30	-5
0014	0	616	500	-117	0	0	0	0	0	0	0	0	0	616	500	-117
0015	0	30	0	-30	0	0	0	0	0	0	0	0	0	30	0	-30
Subtotal: PS	0	6,073	4,509	-1,564	0	0	0	0	0	0	0	0	0	6,073	4,509	-1,564
0020	0	30	30	0	0	0	0	0	0	0	0	0	0	30	30	0
0040	0	273	273	0	0	0	0	0	0	0	0	0	0	273	273	0
0041	0	258	258	0	0	0	0	0	0	0	0	0	0	258	258	0
0070	0	0	5	5	0	0	0	0	0	0	0	0	0	0	5	5
Subtotal: NPS	0	560	565	5	0	0	0	0	0	0	0	0	0	560	565	5
Total 4001	0	6,633	5,074	-1,559	0	0	0	0	0	0	0	0	0	6,633	5,074	-1,559

5000 Police Business Services

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	-47	0	0	0	0	0	0	0	0	0	0	0	-47	0	0	0
0013	-126	0	0	0	0	0	0	0	0	0	0	0	-126	0	0	0
0014	-8	0	0	0	0	0	0	0	0	0	0	0	-8	0	0	0
0015	-3	0	0	0	0	0	0	0	0	0	0	0	-3	0	0	0
0099	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	-183	0	0	0	0	0	0	0	0	0	0	0	-183	0	0	0
0040	0	0	0	0	0	0	0	0	0	60	0	-60	0	60	0	-60
Subtotal: NPS	0	0	0	0	0	0	0	0	0	60	0	-60	0	60	0	-60
Total 5000	-183	0	0	0	0	0	0	0	0	60	0	-60	-183	60	0	-60

5001 Corporate Support Bureau

	Local Funds				Dedicated Taxes				Other Funds				General Funds			
--	-------------	--	--	--	-----------------	--	--	--	-------------	--	--	--	---------------	--	--	--

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	13,854	14,467	7,635	-6,831	0	0	0	0	412	112	164	52	14,266	14,579	7,799	-6,779
0012	60	118	62	-56	0	0	0	0	0	0	0	0	60	118	62	-56
0013	763	663	476	-187	0	0	0	0	10	0	0	0	773	663	476	-187
0014	2,373	1,669	962	-707	0	0	0	0	43	13	21	8	2,417	1,682	982	-700
0015	327	151	10	-141	0	0	0	0	27	0	0	0	354	151	10	-141
0099	21	0	0	0	0	0	0	0	0	0	0	0	21	0	0	0
Subtotal: PS	17,400	17,068	9,145	-7,923	0	0	0	0	492	125	184	60	17,891	17,193	9,330	-7,863
0020	6,186	3,219	3,062	-157	0	0	0	0	0	0	0	0	6,186	3,219	3,062	-157
0040	1,379	1,280	950	-330	0	0	0	0	0	700	325	-375	1,379	1,980	1,275	-705
0041	0	95	95	0	0	0	0	0	0	0	0	0	0	95	95	0
0070	517	433	393	-40	0	0	0	0	0	0	0	0	517	433	393	-40
Subtotal: NPS	8,082	5,028	4,501	-527	0	0	0	0	0	700	325	-375	8,082	5,728	4,826	-902
Total 5001	25,481	22,095	13,646	-8,450	0	0	0	0	492	825	509	-315	25,973	22,920	14,155	-8,765

6000 Organization Change Program

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0013	4	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0099	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	5	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
Total 6000	5	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0

6001 Professional Development Bureau

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	42,861	40,702	18,237	-22,464	0	0	0	0	0	0	273	273	42,861	40,702	18,510	-22,192
0012	865	879	1,303	424	0	0	0	0	0	0	0	0	865	879	1,303	424
0013	1,852	936	1,555	619	0	0	0	0	0	0	0	0	1,852	936	1,555	619
0014	5,519	4,775	2,519	-2,256	0	0	0	0	0	0	34	34	5,519	4,775	2,553	-2,222
0015	1,409	250	750	500	0	0	0	0	0	0	0	0	1,409	250	750	500
0099	85	0	0	0	0	0	0	0	0	0	0	0	85	0	0	0
Subtotal: PS	52,590	47,542	24,364	-23,178	0	0	0	0	0	0	307	307	52,590	47,542	24,671	-22,870
0020	345	466	466	0	0	0	0	0	0	0	0	0	345	466	466	0
0040	2,157	2,639	2,262	-377	0	0	0	0	0	0	0	0	2,157	2,639	2,262	-377
0041	6,871	6,640	7,137	496	0	0	0	0	0	325	325	0	6,871	6,965	7,462	496
0070	0	5	0	-5	0	0	0	0	0	0	0	0	0	5	0	-5
Subtotal: NPS	9,373	9,751	9,866	115	0	0	0	0	0	325	325	0	9,373	10,076	10,191	115
Total 6001	61,964	57,293	34,230	-23,063	0	0	0	0	0	325	632	307	61,964	57,618	34,862	-22,756

7000 Professional Responsibility

	Local Funds				Dedicated Taxes				Other Funds				General Funds			
--	-------------	--	--	--	-----------------	--	--	--	-------------	--	--	--	---------------	--	--	--

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	4	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
0013	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0099	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	4	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
Total 7000	4	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0

7001 Assistant Chief Internal Affairs Bureau

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	6,790	6,404	7,788	1,384	0	0	0	0	0	0	0	0	6,790	6,404	7,788	1,384
0013	400	416	412	-4	0	0	0	0	0	0	0	0	400	416	412	-4
0014	773	738	1,004	266	0	0	0	0	0	0	0	0	773	738	1,004	266
0015	243	75	50	-25	0	0	0	0	0	0	0	0	243	75	50	-25
Subtotal: PS	8,206	7,633	9,254	1,621	0	0	0	0	0	0	0	0	8,206	7,633	9,254	1,621
0020	13	20	20	0	0	0	0	0	0	0	0	0	13	20	20	0
0040	23	47	47	0	0	0	0	0	0	0	0	0	23	47	47	0
0041	85	95	95	0	0	0	0	0	0	0	0	0	85	95	95	0
Subtotal: NPS	121	162	162	0	0	0	0	0	0	0	0	0	121	162	162	0
Total 7001	8,327	7,795	9,415	1,621	0	0	0	0	0	0	0	0	8,327	7,795	9,415	1,621

8000 Security Operations

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0012	10	0	0	0	0	0	0	0	0	0	0	0	10	0	0	0
0013	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0014	2	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Subtotal: PS	11	0	0	0	0	0	0	0	0	0	0	0	11	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0070	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 8000	11	0	0	0	0	0	0	0	0	0	0	0	11	0	0	0

9000 Homeland Security And Counter-Terrorism

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0070	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 9000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

9001 Homeland Security Bureau

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	14,838	19,402	19,910	508	0	0	0	0	0	323	511	188	14,838	19,725	20,421	696
0012	132	210	270	60	0	0	0	0	0	0	68	68	132	210	337	128
0013	1,430	1,326	1,325	-1	0	0	0	0	0	0	0	0	1,430	1,326	1,325	-1
0014	2,112	2,260	2,825	565	0	0	0	0	0	37	73	35	2,112	2,297	2,898	601
0015	-109	725	800	75	0	0	0	0	4,729	7,333	5,659	-1,674	4,620	8,058	6,459	-1,599
0099	43	0	0	0	0	0	0	0	0	0	0	0	43	0	0	0
Subtotal: PS	18,447	23,922	25,130	1,208	0	0	0	0	4,729	7,693	6,310	-1,383	23,176	31,615	31,440	-176
0020	-68	136	136	0	0	0	0	0	5	38	44	6	-63	174	180	6
0030	0	0	0	0	0	0	0	0	0	0	200	200	0	0	200	200
0032	0	0	0	0	0	0	0	0	0	0	750	750	0	0	750	750
0033	0	0	0	0	0	0	0	0	0	0	75	75	0	0	75	75
0035	0	0	0	0	0	0	0	0	0	0	100	100	0	0	100	100
0040	1,219	1,970	1,963	-7	0	0	0	0	395	6,702	7,065	362	1,614	8,673	9,028	355
0041	2,541	3,162	507	-2,655	0	0	0	0	1,672	4,520	14,279	9,759	4,214	7,682	14,786	7,104
0070	-69	185	185	0	0	0	0	0	207	8,883	809	-8,074	138	9,068	994	-8,074
Subtotal: NPS	3,624	5,454	2,791	-2,662	0	0	0	0	2,279	20,143	23,322	3,179	5,903	25,597	26,113	517
Total 9001	22,071	29,376	27,921	-1,455	0	0	0	0	7,009	27,836	29,632	1,796	29,080	57,212	57,553	341

9960 Yr End Close

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0012	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0041	68	0	0	0	0	0	0	0	-68	0	0	0	0	0	0	0
Subtotal: NPS	68	0	0	0	0	0	0	0	-68	0	0	0	0	0	0	0
Total 9960	68	0	0	0	0	0	0	0	-68	0	0	0	0	0	0	0

AMP1 Agency Management Program

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	10,550	11,599	15,210	3,611	0	0	0	0	0	0	94	94	10,550	11,599	15,303	3,705
0012	232	176	185	9	0	0	0	0	0	0	0	0	232	176	185	9
0013	481	292	312	20	0	0	0	0	0	0	0	0	481	292	312	20
0014	1,566	1,347	1,921	574	0	0	0	0	0	0	12	12	1,566	1,347	1,933	586

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0015	-691	190	375	185	0	0	0	0	0	0	0	0	-691	190	375	185
0099	22	0	0	0	0	0	0	0	0	0	0	0	22	0	0	0
Subtotal: PS	12,161	13,603	18,002	4,399	0	0	0	0	0	0	106	106	12,161	13,603	18,108	4,505
0020	123	215	189	-26	0	0	0	0	0	0	27	27	123	215	216	1
0030	7,545	7,217	0	-7,217	0	0	0	0	0	125	145	20	7,545	7,342	145	-7,197
0031	4,704	5,137	0	-5,137	0	0	0	0	85	135	135	0	4,789	5,272	135	-5,137
0032	4,703	2,530	0	-2,530	0	0	0	0	0	0	0	0	4,703	2,530	0	-2,530
0033	2,322	1,485	0	-1,485	0	0	0	0	0	0	0	0	2,322	1,485	0	-1,485
0034	921	1,285	0	-1,285	0	0	0	0	0	0	0	0	921	1,285	0	-1,285
0035	4,355	2,531	0	-2,531	0	0	0	0	0	0	0	0	4,355	2,531	0	-2,531
0040	5,208	7,206	6,261	-945	0	0	0	0	1,217	1,115	763	-352	6,425	8,322	7,024	-1,298
0041	5,199	9,640	7,997	-1,642	0	0	0	0	14	60	80	20	5,213	9,700	8,077	-1,622
0070	259	263	313	50	0	0	0	0	0	200	300	100	259	463	613	150
Subtotal: NPS	35,338	37,508	14,760	-22,748	0	0	0	0	1,316	1,635	1,450	-185	36,654	39,144	16,210	-22,934
Total AMP1	47,499	51,112	32,762	-18,349	0	0	0	0	1,316	1,635	1,556	-80	48,815	52,747	34,318	-18,429
Total budget	453,891	446,423	412,847	-33,576	0	0	0	0	11,324	32,181	35,871	3,689	465,216	478,604	448,718	-29,887

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
41

FAO Metropolitan Police Department

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	312,935	315,218	304,880	-10,338	152	3,204	2,547	-658	0	0	0	0	5,444	104	0	-104	318,531	318,526	307,427	-11,099
0012	3,062	3,613	3,776	164	207	83	648	566	0	0	0	0	293	212	179	-33	3,563	3,907	4,604	697
0013	19,687	18,598	19,309	711	0	0	0	0	0	0	0	0	1,217	0	0	0	20,904	18,598	19,309	711
0014	40,164	36,670	39,598	2,928	0	306	347	41	0	0	0	0	454	36	13	-23	40,618	37,013	39,959	2,946
0015	23,459	22,137	21,561	-576	1,004	1,700	287	-1,413	1	0	0	0	14,212	1,977	1,907	-70	38,676	25,814	23,755	-2,059
0099	423	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	423	0	0	0
Subtotal: PS	399,731	396,236	389,125	-7,111	1,363	5,293	3,829	-1,463	1	0	0	0	21,619	2,330	2,100	-230	422,715	403,859	395,054	-8,805
0020	6,831	4,521	4,414	-107	308	315	405	90	2	20	20	0	152	23	10	-12	7,293	4,879	4,849	-29
0030	7,545	7,342	345	-6,997	0	0	5	5	0	0	0	0	5	0	6	6	7,550	7,342	356	-6,986
0031	4,789	5,272	135	-5,137	0	0	0	0	0	0	0	0	0	0	0	0	4,789	5,272	135	-5,137
0032	4,703	2,530	750	-1,780	0	0	0	0	0	0	0	0	0	0	0	0	4,703	2,530	750	-1,780
0033	2,322	1,485	75	-1,410	0	0	0	0	0	0	0	0	0	0	0	0	2,322	1,485	75	-1,410
0034	921	1,285	0	-1,285	0	0	0	0	0	0	0	0	0	0	0	0	921	1,285	0	-1,285
0035	4,355	2,531	100	-2,431	0	0	0	0	0	0	0	0	0	0	0	0	4,355	2,531	100	-2,431
0040	12,579	22,496	20,737	-1,759	395	254	338	85	146	180	0	-180	8,593	429	737	308	21,714	23,359	21,812	-1,547
0041	20,247	24,795	30,773	5,978	149	25	25	0	2	0	0	0	21,348	22,519	20,870	-1,650	41,746	47,339	51,668	4,328
0050	200	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	200	0	0	0
0070	993	10,112	2,264	-7,848	1,059	605	926	321	0	0	0	0	1,734	54	104	50	3,786	10,771	3,294	-7,477
Subtotal: NPS	65,485	82,368	59,593	-22,776	1,911	1,198	1,699	501	150	200	20	-180	31,832	23,025	21,727	-1,298	99,378	106,792	83,039	-23,753
Total budget	465,216	478,604	448,718	-29,887	3,274	6,491	5,529	-962	151	200	20	-180	53,452	25,355	23,827	-1,528	522,093	510,651	478,093	-32,557

Full Time Employees (FTEs)

Comptroller Source Group	General FTEs				Federal FTEs				Private FTEs				Intra-District FTEs				Gross FTEs			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	4,404	4,742	4,736	-6	0	52	50	-2	0	0	0	0	0	1	0	-1	4,404	4,796	4,786	-9
0012	56	76	70	-6	0	0	9	9	0	0	0	0	3	3	2	-1	59	79	81	2
Total FTEs	4,459	4,818	4,806	-13	0	52	59	7	0	0	0	0	3	4	2	-2	4,462	4,874	4,867	-8

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
41G

FAO Metropolitan Police Department

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	312,496	314,700	303,075	-11,625	0	0	0	0	440	518	1,805	1,288	312,935	315,218	304,880	-10,338
0012	3,062	3,613	3,709	96	0	0	0	0	0	0	68	68	3,062	3,613	3,776	164
0013	19,677	18,598	19,309	711	0	0	0	0	10	0	0	0	19,687	18,598	19,309	711
0014	40,115	36,611	39,363	2,752	0	0	0	0	49	60	235	176	40,164	36,670	39,598	2,928
0015	16,571	13,396	13,400	4	0	0	0	0	6,889	8,741	8,161	-580	23,459	22,137	21,561	-576
0099	423	0	0	0	0	0	0	0	0	0	0	0	423	0	0	0
Subtotal: PS	392,344	386,918	378,856	-8,062	0	0	0	0	7,387	9,318	10,269	951	399,731	396,236	389,125	-7,111
0020	6,826	4,483	4,343	-140	0	0	0	0	5	38	71	33	6,831	4,521	4,414	-107
0030	7,545	7,217	0	-7,217	0	0	0	0	0	125	345	220	7,545	7,342	345	-6,997
0031	4,704	5,137	0	-5,137	0	0	0	0	85	135	135	0	4,789	5,272	135	-5,137
0032	4,703	2,530	0	-2,530	0	0	0	0	0	0	750	750	4,703	2,530	750	-1,780
0033	2,322	1,485	0	-1,485	0	0	0	0	0	0	75	75	2,322	1,485	75	-1,410
0034	921	1,285	0	-1,285	0	0	0	0	0	0	0	0	921	1,285	0	-1,285
0035	4,355	2,531	0	-2,531	0	0	0	0	0	0	100	100	4,355	2,531	100	-2,431
0040	10,557	13,919	12,584	-1,334	0	0	0	0	2,022	8,578	8,153	-425	12,579	22,496	20,737	-1,759
0041	18,629	19,890	16,089	-3,801	0	0	0	0	1,618	4,905	14,684	9,779	20,247	24,795	30,773	5,978
0050	200	0	0	0	0	0	0	0	0	0	0	0	200	0	0	0
0070	786	1,029	975	-55	0	0	0	0	207	9,083	1,289	-7,794	993	10,112	2,264	-7,848
Subtotal: NPS	61,547	59,505	33,991	-25,514	0	0	0	0	3,937	22,863	25,602	2,738	65,485	82,368	59,593	-22,776
Total budget	453,891	446,423	412,847	-33,576	0	0	0	0	11,324	32,181	35,871	3,689	465,216	478,604	448,718	-29,887

Full Time Employees (FTEs)

Comptroller Source Group	Local FTEs				Dedicated FTEs				Other FTEs				General FTEs			
	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010	FY 2009 Actual	FY 2010 Appr	FY 2011 Req	Change vs 2010
0011	4,398	4,736	4,713	-23	0	0	0	0	5	6	23	17	4,404	4,742	4,736	-6
0012	56	76	69	-7	0	0	0	0	0	0	1	1	56	76	70	-6
Total FTEs	4,454	4,812	4,782	-31	0	0	0	0	5	6	24	18	4,459	4,818	4,806	-13

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Agency Summary
by Revenue Source

Schedule
80

FAO Metropolitan Police Department

Appropriated Fund Title	Revenue Source Code	Revenue Source Name	Budget Request	FTEs
Federal Resources				
Federal Grant Fund				
	BARM1F	BULLETPROOF VEST PARTNERSHIP	\$235	0.00
	BOS10F	BOATING SAFETY	\$285	0.00
	BOS11F	BOATING SAFETY	\$987	2.00
	COPS1F	COPS I	\$2,868	50.00
	DNA10F	FORENSIC DNA BACKLOG REDUCTION PROGRAM	\$160	0.00
	FAR11F	FATAL ACCIDENT REPORTING	\$12	0.00
	GII10F	GANG INTELLIGENCE INITIATIVE	\$30	0.00
	HUTF9F	HUMAN TRAFFICKING TASK FORCE	\$25	0.00
	MCS10F	MOTOR CARRIER SAFETY	\$233	1.37
	MCS11F	MOTOR SAFETY CARRIER	\$690	6.09
	MLT11F	MONEY LAUNDERING TASK FORCE	\$4	0.00
Subtotal: Federal Grant Fund			\$5,529	59.46
Subtotal: Federal Resources			\$5,529	59.46
General Fund				
Local Fund				
	APPR		\$412,847	4,781.74
Subtotal: Local Fund			\$412,847	4,781.74
Special Purpose Revenue Funds				
	1431	DATA PROCESSING	\$50	0.00
	1555	REIMBURSABLE FROM OTHER GOVERNMENTS	\$1,514	0.00
	1607	SALE OF UNCLAIMED PROPERTY	\$600	0.00
	1614	MISCELLANEOUS	\$2,999	2.00
	1660	AUTOMATED TRAFFIC ENFORCEMENT	\$29,880	20.00
	2531	NARCOTICS PROCEEDS	\$200	0.00
	2532	GAMBLING PROCEEDS	\$128	2.00
	7278	ASSET FORFEITURE	\$500	0.00
Subtotal: Special Purpose Revenue Funds			\$35,871	24.00
Subtotal: General Fund			\$448,718	4,805.74

FY 2011 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Agency Summary
by Revenue Source

Schedule
80

FAO Metropolitan Police Department

Appropriated Fund Title	Revenue Source Code	Revenue Source Name	Budget Request	FTEs
Intra-District Funds				
Intradistrict Funds				
	0700	INTRA DISTRICT FUND	\$30	0.00
	1396	DPW HIGHWAY SAFETY	\$459	0.00
	2894	CORP COUNSEL - CHILD SUPPORT ENFORCEMENT	\$10	0.00
	7001	INTRA DISTRICT FUNDS FROM OGMD	\$2,304	1.80
	7002	POLICE AND FIRE CLINIC	\$2,500	0.00
	7004	PUBLIC SAFETY	\$18,250	0.00
	7006	FINGERPRINTING	\$273	0.00
Subtotal: Intradistrict Funds			\$23,827	1.80
Subtotal: Intra-District Funds			\$23,827	1.80
Private Funds				
Private Grant Fund				
	8400	PRIVATE GRANT FUND	\$20	0.00
Subtotal: Private Grant Fund			\$20	0.00
Subtotal: Private Funds			\$20	0.00
Total: Metropolitan Police Department			\$478,093	4,867.00