

City of Baltimore Sanitary Sewer Overflow Consent Decree

Civil Action No. JFM-02-1524

Calendar Quarterly Report No. 29
For Calendar Quarter ending December 31, 2009

*Submitted:
January 28, 2010*

*Submitted To:
United States Environmental Protection Agency
United States Department of Justice
Maryland Department of the Environment*

*Prepared By:
City of Baltimore
Department of Public Works,
Bureau of Water and Wastewater*

Statement of Certification

I certify under penalty of law that this information was prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my directions and my inquiry of the person(s) who manage the system, or the person(s) directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete.

Kishia L. Powell, P.E.
Bureau Head

Table of Contents

<u>Section</u>	<u>Page</u>
A. INTRODUCTION	3
B. PROGRESS OF IMPLEMENTATION OF SECTION VI REQUIREMENTS	4
Paragraph 8: Elimination of Sanitary Sewer Overflow and Combined Sewer Overflow Discharges	4
Paragraph 9: Collection System Evaluation and Sewershed Plans	8
Paragraph 10: Illegal Sewer Connections	9
Paragraph 11: Pumping Station Inspection, Rehabilitation, and Repair	11
Paragraph 12: Collection and Transmission System Model	12
Paragraph 13: Collection System Operation and Maintenance	13
Paragraph 14: Information Management System Program	13
Paragraph 15: Valve Inspection and Repair Program	14
Paragraph 16: Emergency Response Plan – Unpermitted Discharges	14
Paragraph 17: Reporting of Discharge Events and Recordkeeping	15
C. DESCRIPTION OF ANTICIPATED PROBLEMS WITH SECTION VI REQUIREMENTS	15
D. DESCRIPTION OF SEP ACTIVITIES	16
E. ADDITIONAL MATTERS FOR THE ATTENTION OF THE EPA AND MDE	16
Appendix 1 – Status of Paragraph 8 Construction Projects	
Appendix 2 – List of Illegal Connections	
Appendix 3 – Pumping Station Work Orders	
Appendix 4 – Summary of Reported Overflows	

A. INTRODUCTION

This Calendar Quarterly Report is submitted pursuant to the requirements of a Consent Decree entered on September 30, 2002 in the United States District Court for the District of Maryland as part of the response to Civil Action No. JFM-02-1524. This Calendar Quarterly Report is intended to provide an update on the progress of remedial measures required by the Consent Decree and the status of various programs to be implemented.

The requirements for the Calendar Quarterly Report are specified in Paragraph 18 of the Consent Decree, which reads as follows:

"Beginning with the first full calendar quarter after the Date of Entry of the Consent Decree, Baltimore shall submit to EPA and MDE within thirty (30) days after the end of each calendar quarter until termination of this Consent Decree a Calendar Quarterly Progress Report ("Calendar Quarterly Report") covering the subject of this Consent Decree. This Calendar Quarterly Report shall contain the following:

- i. Progress reports on the implementation of the requirements of Section VII (Remedial Measures) as described in Paragraphs 8 through 15;
- ii. A description of any problems anticipated with respect to meeting the requirements of Section VII (Remedial Measures) of this Consent Decree; and
- iii. A description of all environmentally beneficial projects and SEP implementation activity in accordance with Paragraphs 29-33 of the Consent Decree; and
- iv. Any such additional matters as Baltimore believes should be brought to the attention of EPA and MDE."

It was noted that Paragraph 18 contained a typographical error. The Remedial Measures described in Paragraphs 8 through 15 comprise Section VI of the Consent Decree, and not Section VII. Accordingly, this Calendar Quarterly Report refers to Paragraphs 8 through 17 of the Consent Decree as Section VI.

B. PROGRESS OF IMPLEMENTATION OF SECTION VI REQUIREMENTS

For reference purposes, this Section B is organized so that the item numbers correspond directly to Paragraphs and subparagraphs in the Consent Decree.

Paragraph 8: Elimination of Sanitary Sewer Overflow and Combined Sewer Overflow Discharges

- A. **General Requirements:** During the calendar quarter ending September 30, 2009, the City of Baltimore was in general compliance with the Clean Water Act and Title 9, Subtitle 3 of the Environment Article, Annotated Code of Maryland. Episodes of non-compliance include un-permitted sanitary sewer overflows (SSOs), as reported during the quarter in accordance with Paragraph 17 of the Consent Decree and as summarized in Appendix 4 herein.
- B. **Construction Projects:** Appendix 1 to this Calendar Quarterly Report provides a status update for each of the construction projects listed in Appendix D of the Consent Decree.

1. Practical Completion

As design and construction progress, concerns and issues have arisen that may impact the schedule for some of the Paragraph 8 projects, are as follows:

Project No. 4 : Jones Falls Pumping Station Force Main/Pressure Sewer:

On December 17, 2007 the City requested an extension to extend the project schedule for 60 calendar days resulting in a Practical Completion deadline of February 27, 2008. The City of Baltimore is waiting for a response letter from MDE/EPA. The resulting request was because the Contractor recently encountered unforeseen conditions in the form of extremely hard rock between the intersection of Falls Road and Roland Avenue. The contractor has used mechanical hammers, blasting and expansive slurries in an effort to excavate through this rock area. Practical Completion was achieved for this project on January 23, 2008.

Project No. 8: Stony Run Interceptor and Pumping Station: Due to significant public opposition to the proposed pumping station site in Wyman Park, additional pumping station locations were investigated. A new location at the Department of Public Works Solid Waste Site, near the intersection of Sisson Street and 29th Street had been selected and approved by MDE and EPA. To expedite the project, this project was split into 3 phases:

- SC 819 (Phase 1) is an upper portion of Stony Run interceptor and consists of rehabilitation, and partial replacement of pipelines and manholes located north of Wyndhurst Avenue. Practical completion of this project was complete as of October 14, 2006.
- SC 838 (Phase 2) is the middle portion of Stony Run interceptor and consists of rehabilitation and partial replacement of pipelines located between Cold

Spring Lane and Wyndhurst Avenue. Practical completion of this project was complete as of March 21, 2007.

- SC 839 and SC 847 (Phase 3) consist of 20 mgd pumping station, force main and gravity sewer. Due to delay in siting the pump station, the City has requested and MDE has approved a 6-month extension for the project advertisement and completion dates. Both SC 839 and SC 847 were advertised on June 16, 2006. For Contract SC 839, the city received only one bid 65% above the engineers estimate. The city rejected this bid and had determined that the compressed construction schedule of one year is the primary reason for the unusually high bid amount and lack of competitive bidding. The City re-advertised Contract SC 839 on October 27, 2006 and, anticipated that based on bids received in December, contract negotiations will begin. The City sent a letter on October 13, 2006 requesting an additional extension of fourteen (14) months to account for the additional time required for construction due to the increased scope of work. For SC 847 the city had awarded this contract to a successful bidder and the current duration was one year, however the full functionality and operation of the pumping station will depend on the progress of SC 839. Therefore, the City has requested to move the practical completion date for SC 839 and SC 847 from December 31, 2007 to February 28, 2009. A response from MDE was received on February 26, 2007, granting the requested extension. The Practical Completion deadline for both of these projects is now February 28, 2009. **The extension letter request for the extension of SC 847 to May 31, 2009 was granted by EPA on June 22, 2009. Practical Completion was achieved on May 29, 2009 for lower portion of project SC 839RR –Stony Run Interceptor. The Construction of the remaining portion of this project continues but the practical completion achieved allows the City to comply with the requirements of the Consent Decree.**

Project No. 10: Greenmount Avenue Interceptor: This project was split into 2 phases:

- Phase I (SC-820) was advertised on December 16, 2005 in compliance with the advertising requirements of the Consent Decree. Practical completion of this project was complete as of May 4, 2007.
- Phase II (SC-833) of this project was advertised on December 23, 2005 in compliance with the advertising requirements of the Consent Decree, however only receiving one bid that was 50% over the estimate and was rejected. This project was re-advertised on March 17, 2006. Construction notice to proceed was granted to the contractor on August 14, 2006. In October 2004, the City sent a letter to MDE/EPA requesting that the project scope of work be changed from construction of the new pumping station to construction of a new gravity relief sewer. MDE and EPA subsequently approved this request in letters dated February 2, 2005 and December 21, 2004, respectively. The revised scope of work resulted in additional complexities, including major water and electrical utilities, tunnel conflicts, and railroad right of way issues. In addition, the scope includes microtunneling. The City sent a letter to MDE/EPA, dated July 7, 2006, requesting to extend the Practical Completion deadline by 180 days to

December 30, 2007. A response from MDE was received February 26, 2007 granting the requested extension. **An extension letter was sent to MDE and EPA on December 7, 2007 requesting a 90 day extension for the Practical Completion deadline of March 28, 2008. This extension was approved and a subsequent extension for 90 days through June 27, 2008 was submitted, we await a response from MDE/EPA. Practical Completion was achieved for this project on May 27, 2008.**

2. SSO Structure Elimination

SSO No. 132 is located at the intersection of Springdale Avenue and Hilton Street. It was proposed to monitor this SSO structure for a twelve-month period ending September 18, 2004. During the calendar quarter ending September 30, 2005, activity was observed at this SSO structure on March 23, and March 28, 2005.

The City of Baltimore eliminated SSO No. 33 & No. 34 on December 10, 2008 and December 23, respectively. The City of Baltimore eliminated SSO No. 136 on January 21, 2009.

SSO No. 134 is located near the intersection of Liberty Heights and Elamont Road.

SSO No. 135 is located one block away from SSO No. 134, at the intersection of Liberty Heights and Dennlyn Road.

SSO No. 136 is located at 323 Wilson Ave.

SSO No. 137 is located near the intersection of Shannon Drive and Brehms Lane.

SSO No. 138 is located at the intersection of Cold Spring Lane & Ayrdale Ave.

SSO No. 139 is located at the intersection of W Garrison Ave and Queensberry Ave.

The City has engaged the services of an engineering firm to investigate and evaluate the collection system adjacent to SSO Nos. 132, 134 and 135. **The design to eliminate these SSOs is currently underway.**

The City will continue to monitor and evaluate activity at these SSO structures and will continue to keep EPA and MDE advised of progress in future Calendar Quarterly Reports.

Other than the concerns and issues noted here, all Paragraph 8 projects are proceeding on schedule, and at this point, no problems are expected in meeting the milestone dates specified in Appendix D of the Consent Decree.

- C. **Separate Sanitary Sewer Characterization Report:** This requirement has been completed.

- D. **Elimination of Combined Sewer Overflows:**

Walbrook: This project has been completed.

Forest Park: During the calendar quarter ending June 30, 2006, combined sewer overflow (CSO) No. 13P was eliminated and the City reported that the Combined Sewer System has been separated and all CSO structures have been eliminated in the Forest Park neighborhood.

On October 11, 2006, the City sent a letter to MDE/EPA that included a report dated March 2006 entitled "Confirmatory Testing for Final Separation of Combined Sewer System in Forest Park Area". The letter also documented the elimination dates for the CSO structures associated with this area, including 10P, 11P, 13P, 18P, 19P, 21P, and 31P. Lastly, the City requested that post-construction monitoring be waived for these CSO structures since the eliminations were performed.

MDE responded to this letter on December 11, 2006 and approved the waiving of post monitoring for the CSO structures, with the exception of 13P. For this structure 13P, MDE noted that a site inspection was performed by MDE on October 19, 2006 that revealed the discharge of raw sewage. Therefore, MDE disapproved the waiving of the post-monitoring requirements at this location. On January 16, 2007 the City submitted a letter of response that included additional sampling results indicating that the high bacterial levels are due to stagnant pooling water at the outfall in lieu of a sewage discharge. It is therefore believed by the City that post-monitoring can be waived at overflow structure 13P. The City is awaiting a response from MDE and EPA regarding this letter.

E. Flow and Rainfall Monitoring for Paragraph 8 Construction Projects:

As of December 31, 2009, 6 flow meters are installed as indicated in Table 8-1 specifically for Paragraph 8 Projects.

Table 8-1: Flow Monitor Installations for Paragraph 8 Projects

Consent Decree Project ID No.	ADS Project ID No.	Project	No. of Meters		
			October	November	December
2, 3, 5	2	Upper Jones Falls Interceptor	0	0	0
7	4	Lower Jones Falls Interceptor	1	1	1
8	5	Stony Run Interceptor & P.S.	1	1	1
10	7	Greenmount Interceptor	2	1	1
23	9	Lower Gwynns Run Interceptor	0	0	0
24	10	Gwynns Run Sewershed	3	3	3
		Total	7	6	6

A summary of rainfall and flow monitoring data collected during March, April and May 2009 prepared by ADS Environmental Services is submitted on a compact disk in the inside of the back cover of this Calendar Quarterly Report. The ADS report includes:

- Meter location maps
- Meter site reports
- Rain gauge location maps
- Tabular flow monitoring data
- Tabular rain gauge data
- Depth and velocity scattergraph plots
- Flow and rainfall data in Excel format

All flow meters are ADS Model 4000 flow monitors. Each meter was calibrated by manually measuring depth and velocity to confirm that the flow meters are functioning properly. Multiple measurements were obtained for each flow meter. These measurements are shown on the depth-velocity scattergraphs provided for the flow monitoring sites.

F. **Progress Reports:**

Progress of work under Paragraph 8 is as reported herein.

Paragraph 9: Collection System Evaluation and Sewershed Plans

- A. The milestone dates for completion of the Sewershed Study and Plan for each of the City's eight sewersheds, as established by Paragraph 9.B of the Consent Decree, recognize that evaluation work will not begin in earnest until several years after the Date of Entry.

Sewershed Study and Plan: At this time, the City does not anticipate any difficulties or delays in meeting the milestone dates for completion of the Sewershed Study and Plan for any sewershed. Jones Falls, the first of the sewershed plans was submitted to MDE/EPA and DOJ on December 26, 2008 with an approach plan for prioritizing the capital improvements recommended by the Jones Falls team and the other sewersheds. MDE/EPA submitted comments on the Jones Falls Report in a letter dated June 4, 2009. The City responded within 30 days. The Herring Run sewershed plan was submitted to MDE/EPA and DOJ on June 26, 2009. **The Low Level sewershed plan was submitted to MDE/EPA and DOJ on December 22, 2009. The High Level sewershed plan was submitted to MDE/EPA and DOJ on December 21, 2009.**

Currently, four Sewershed Studies are on-going. The table below provides the City's Notice to Proceed date for each Sewershed Study, as well as a summary of field work accomplished to date. As the Sewershed teams perform quality control and differentiate the non-DPW and private property assets the quantities listed below will change accordingly.

B.

Sewershed Name	City Notice to Proceed Date	Approx. MHs Inspected to Date	Approx. CCTV Inspected to Date (linear feet)
Jones Falls	5/24/06	7,044	1,091,904
Herring Run	11/1/06	6,903	1,469,771

High Level	1/31/07	4,871	816,616
Low Level	5/9/07	6,572	1,105,984
Gwynns Falls	6/20/07	4,509	821,452
Outfall	8/8/07	1,450	326,051
Patapsco	8/8/07	1,180	223,427
Dundalk	8/22/07	563	132,780
TOTAL		33,092	5,987,985

C. **The Sewershed Study and Plan Elements:** The Plan Elements in the Consent Decree are to be followed for each sewershed. **The City has developed and continues to improve upon and review a Sewershed Study Manual for the consultants to follow during their evaluations. This document provides uniform guidelines for conducting the Sewershed Studies.**

D. **Collection System Inspections:** Please refer to Section B above for a summary of inspection progress.

In accordance with Paragraph 8 and 9 of the Consent Decree, many collection system components have been replaced, rehabilitated, and slip-lined. The City submitted to the EPA/MDE, under Paragraph 9 D (vii), a request for wavier of the Paragraph 9.D inspection requirements for these system components. In a letter dated September 4, 2007, MDE approved the request to waive inspection of selected portions of the collection system.

E. **Infiltration and Inflow ("I/I") Evaluation:** The City had selected 3 contractors to perform the flow monitoring and rainfall monitoring task as required by the Consent Decree. Notice to Proceed on these contracts was issued in February 2006. **Flow monitoring began on May 9, 2006 and as of December 31, 2009, the flow monitoring continues at 10 meter locations throughout the City including Paragraph 8 Project and long term monitoring program.**

F. **Long-Term Capacity/Peak Flow Management:** During the calendar quarter ending December 31, 2009, there was no capacity/flow management analysis activity related to the Sewershed Studies and Plans.

G. **Sewershed Study and Plan(s) Approval and Implementation:** The Jones Falls and Herring Run Sewershed Study Plan Reports were submitted to EPA and MDE on 12/28/08 and 06/26/09 respectively. **The High Level and Low Level Sewershed Study Plan Reports were submitted to EPA and MDE on 12/21/09 and 12/22/09 respectively.**

H. **Progress Reports:** Progress of work under Paragraph 9 is as reported herein.

Paragraph 10: Illegal Sewer Connections

A. **Illegal Private Connections:** During the calendar quarter ending December 31, 2009, Baltimore further addressed the list of suspected illegal connections to the

collection system known to the City. The City had previously initiated enforcement actions for 14 suspected illegal connections by notifying the respective property owners of the suspected illegal connections and actions to be taken, as required by Paragraph 10.A of the Consent Decree. In accordance with the City's enforcement plan, staff of Housing and Community Development (HCD) inspected these 14 properties and determined that two were not illegal connections, ten required dye/smoke testing for confirmation, and two required further evaluation. The City performed dye testing and determined that only 5 are illegal connections. Furthermore, the City has identified and confirmed 33 additional properties within the Western Run Sewershed with illegal storm water connections to the sanitary system.

The City has further researched the 38 illegal connections documented above in the past Quarterly reports and has determined that the results of the testing performed to date cannot differentiate between an illegal connection or a privately-owned portion of a customer service connection lateral. Dye testing performed did prove that sources of inflow are connected to the sewer, however, it was not determined whether the connections were via direct connections to the sewer pipe or via the privately owned portion of the lateral. As such, the City should not have positively identified these as illegal connections and requests approval to remove the 38 connections from the list in Appendix 2 until further investigation can be performed. **The City awaits input from MDE and EPA on this action.**

The City plans to perform supplemental investigation as part of the Paragraph 9 Sewershed Studies. Under these studies, each of these connections and any additional connections will be investigated and a distinction will be made between the two types of connections as noted herein. On August 11, 2008 while performing dye testing as part of their field investigations, the Herring Run Sewershed team identified an illegal sewer connection at 4424 Marble Hall Road. Once an illegal connection is identified, the approved Illegal Connection Enforcement and Implementation Plan will be adhered to. **This illegal connection has been found to be located on private property. The City has contacted its Housing Department to send the owner a notice to eliminate this illegal connection.**

- B. **Updated List of Illegal Connections:** Appendix 2 contains the updated list of 38 known illegal connections.
- C. **Illegal Connection Enforcement and Implementation Plan:** This requirement has been completed as reported in Quarterly Report No.7.
- D. In a letter dated May 05, 2003, MDE stated that they had reviewed the draft plan for implementation and enforcement with regard to illegal connections and found it to be acceptable. As requested by MDE, the City is considering the merits of adding a provision to the Plan that would enable the City Department of Public Works to actually do disconnections themselves and bill people for the materials and labor as a last resort if they have a situation where flows may cause a SSO and there is no cooperation from the property owner. To date, the need for this has not occurred. EPA in its letter dated January 12, 2005 has approved the Illegal Sewer Connection Detection and Enforcement Plan.

- E. Progress of work under Paragraph 10 is as reported herein.
- F. **Privately-Owned Portion of a Customer Service Connection Lateral:** During the calendar quarter ending December 31, 2009, no privately-owned portion of a customer service connection was identified as a source of I/I that causes or contributes to an overflow from the collection system. During this same quarter, no owners of such laterals were notified of the need to repair, rehabilitate, replace or terminate their laterals, and no enforcement actions in regard to such laterals were pending.

Paragraph 11: Pumping Station Inspection, Rehabilitation, and Repair

- A. **Pumping Station Rehabilitation and Repair:** As reported in Quarterly report No. 8, all pumping station rehabilitation projects are complete.
- B. **Pumping Station Inspection Procedures:** During the calendar quarter ending December 31, 2009, Baltimore inspected each of the eight pumping stations at least twice daily in accordance with Paragraph 11.B. All inspections were conducted in accordance with the inspection checklist attached as Appendix F to the Consent Decree, and completed inspection checklists are being maintained. All deficiencies noted during inspections were corrected within eight hours, or a work order was issued for correction. A listing of these work orders is attached as Appendix 3 to this Calendar Quarterly Report.

As reported in Quarterly Report No. 8, the project to upgrade the SCADA system for remote monitoring of pumping stations is completed. As such, the City of Baltimore recognizes that once daily pumping station inspections will satisfy the requirements of the Consent Decree in accordance with Paragraph 11.B.i.

- C. **Pumping Station Remote Monitoring:** As of December 31, 2009, Baltimore continuously monitored pumping station data in accordance with Paragraph 11.C. of the Consent Decree. Alarm data was electronically archived.
- D. **Pumping Station Equipment Inventory:** As of December 31, 2009, all pumps, motors, bar screens, sensors and other critical components of Baltimore's pumping stations had been assigned unique equipment identification numbers. These numbers are recorded in the maintenance information management system ("MIMS") operated by Baltimore's Wastewater Facilities Division.
- E. **Pumping Station Preventative Maintenance:** The MIMS system operated by Baltimore's Wastewater Facilities Division automatically generates work orders for preventive maintenance at Baltimore's eight pumping stations, including standard operating procedures and parts lists. During the calendar quarter ending December 31, 2009, the MIMS system was used to initiate and track scheduled preventive maintenance activities at the pumping stations.

During the calendar quarter ending December 31, 2002, a procedure for determining the cause of equipment and/or system failures was submitted as required by Paragraph

11.E.ii of the Consent Decree. During the calendar quarter ending December 31, 2009, there was an overflow at the Jones Falls Pumping Station (JFPS), which required a root cause analysis to be performed as part of the investigation. The findings of the analysis indicate grounding of sub panels at the JFPS. Additionally, an overflow occurred due to a pipe break at the Clinton Street grinder pump and was repaired immediately. No root cause analysis was required for this overflow.

- F. **Pumping Station Operation and Maintenance Manuals:** As of December 31, 2009, operations and maintenance ("O&M") manuals for each of Baltimore's eight pumping stations were up to date, reflecting current station configuration, equipment, and characteristics. Operating parameter value ranges for each pumping station are available in the standard operating procedures ("SOP's") for that pumping station, which are posted at the pumping station and considered part of the O&M manual. Pump run times are kept in the log books at each pumping station.
- G. **Progress Reports:** Table 11-1 Summarizes the status of Baltimore's pumping station inspection and repair program during the calendar quarter ending December 31, 2009.

Table 11-1: Pumping Station Inspection and Repair Program

Pumping Station	Date of Inspection Completion	Date of Repair Completion	Repairs or Improvements	No. of Overflows
Eastern Avenue	All Pumping Stations inspected twice per day throughout reporting period	See Appendix 3	See Appendix 3	None
Brooklyn				None
Dundalk				None
Jones Falls				1
Locust Point				None
Quad Avenue				None
McComas				None
Westport				None

Progress toward installation of the new SCADA system for remote monitoring of pumping stations is reported in item 11.C above.

Paragraph 12: Collection and Transmission System Model

- A. The hydraulic modeling task for each sewershed will be performed utilizing the previously-selected hydraulic modeling software package: InfoWorks, marketed by Wallingford Software.
- B. **Model Elements:** The InfoWorks hydraulic modeling package is fully compliant with the requirements listed in Paragraph 12.B.i of the Consent Decree.

- C. **Model Project Approach Report:** This draft Report was submitted by the February 27, 2003 milestone date (150 days from the Date of Entry of the Consent Decree).
- D. EPA in its letter dated January 12, 2005 has approved the Model Project Approach Report. Baltimore has initiated implementation of the Model Project Approach Report. The first phase of model implementation, involving the migration of the four models developed as part of previous sewershed studies into an InfoWorks environment, is underway.
- E. **Model Certification:** Baltimore will complete implementation of the Model for each sewershed on or before submission of the respective Sewershed Study and Plan required under Paragraph 9, and will certify the model for each sewershed at that time.
- F. **Progress Report:** The City continued development of the model during this Quarterly period.

Paragraph 13: Collection System Operation and Maintenance

- A. During the calendar quarter ending December 31, 2009, Baltimore continued to review current practices and procedures for collection system operation and maintenance, and to identify any changes that are needed for full compliance with the requirements of Paragraph 13.A. of the Consent Decree.
- B. The draft Operations and Maintenance Program Report required under Paragraph 13.B. of the Consent Decree was submitted in accordance with the milestone date of January 28, 2003 (120 days from the Date of Entry of the Consent Decree). MDE has indicated approval of this draft Report; EPA has also approved this report in its letter dated January 12, 2005.
- C. The City of Baltimore is in the process of implementing root and grease control programs after approval of chemical products that will be used as part of the cleaning for root and grease problem areas. Those pipes that are found to have root and grease problems are being recorded in the GIS.
- D. **Progress Reports:** The implementation period of the Operations and Maintenance Plan was completed in July 2006. The City submitted the Year 1 Annual Report on October 30, 2007, which covered the time period from July 2006 to July 2007. This report includes all elements as specified in this section of the Consent Decree. The Year 2 Annual Report was submitted on October 30, 2008 and it covers the time period from July 2008 to June 2009. **The Year 3 Annual Report was submitted to EPA/MDE and DOJ on October 27, 2009. The City of Baltimore will continue to review data in preparation for the next Annual Progress Report.**

Paragraph 14: Information Management System Program

- A. During the calendar quarter ending December 31, 2009, Baltimore continued to develop an information management system that will facilitate engineering analysis, evaluation, operation and maintenance of the collection system.

- B. **Geographic Information System:** On September 24, 2004, Baltimore demonstrated to EPA and MDE that the GIS is fully functioning and capable of displaying the information described in Paragraph 14.B.i through iv.
- C. **500 Scale Maps:** This requirement has been completed as reported in Quarterly Report No. 7.
- D. **Global Positioning System:** Water and Wastewater Maintenance crews are equipped with eight global positioning system ("GPS") units for use in collection system maintenance. A standard operating procedure (SOP) has been developed for the use of these units in locating collection system components, and maintenance crews have received appropriate training.
- E. **Inventory of Collection System Components:** On September 24, 2004, Baltimore demonstrated to EPA and MDE that the GIS is fully functioning and capable of displaying the information described in Paragraph 14.E for each component.
- F. **Update Inventory of Collection System Components:** Within ninety (90) days of completion of inspection or rehabilitation of a collection system component as required under Paragraph 9, Baltimore will update the collection system inventory.
- G. **Progress Reports:** Development of the Baltimore collection system inventory database continued throughout the calendar quarter ending December 31, 2009. Most of the information currently in the database has been taken from record documents (for example, "as-built" drawings). This information will be verified and supplemented, and all required database fields will be populated, as part of the Sewershed Studies required under Paragraph 9 of the Consent Decree. Progress toward implementation of the GIS is reported in item 14.B. above.

Paragraph 15: Valve Inspection and Repair Program

- A. All requirements of Paragraph 15 have been completed as summarized in Quarterly Report No. 7.
- E. Progress Reports: All requirements of Paragraph 15 have been completed as noted in Appendix H of Consent Decree.

Paragraph 16: Emergency Response Plan – Unpermitted Discharges

- A. **Emergency Response Plan (ERP):** Baltimore has developed and implemented an Emergency Response Plan for protection of public health and the environment in the event of an unpermitted discharge from the wastewater collection system.
- B. This requirement has been completed as reported in Quarterly Report No. 7.
- C. The EPA and MDE reviewed the draft Emergency Response Plan, and review comments were forwarded to Baltimore in a letter from EPA Region 3 received by Baltimore on July

23, 2002. Baltimore revised the draft Emergency Response Plan accordingly or otherwise responded to the review comments within the 30-day requirement established by Paragraph 16.C. of the Consent Decree. MDE and EPA granted approval of the Plan in separate letters received by Baltimore on May 5, 2003 and May 14, 2003, respectively. As of the June 13, 2003 milestone date for implementation of the Plan (30 days from final approval), 70 copies of the Plan had been produced and distributed to appropriate staff.

- D. **Yearly Review and Update:** During the Calendar Quarter ending September 30, 2007, the City submitted the Yearly Update for 2007. The 2008 update was submitted on December 26, 2008. **The City of Baltimore provided updates to the ERP for 2009 on December 28, 2009.**
- E. No portions of the Emergency Response Plan are in dispute at this time, and Baltimore has implemented the Plan in its entirety.

Paragraph 17: Reporting of Discharge Events and Recordkeeping

- A. During the calendar quarter ending December 31, 2009, Baltimore complied with the reporting requirements for overflows from the wastewater collection system as established by Paragraph 17 of the Consent Decree, by NPDES Permit Numbers 21555 and 21601, by State Discharge Permit Numbers 89-DP-0581 and 93-DP-0580A, and by State and Federal regulations. Oral notification of overflows was made to MDE within 24 hours of the time that Baltimore first became aware of them, and written reports were forwarded within 5 days. A summary of reported overflows for the calendar quarter ending December 31, 2009 is provided in Appendix 4.
- B. During the calendar quarter ending December 31, 2009, Baltimore maintained a monitoring, sampling, analysis and reporting program to monitor water quality in Baltimore surface water. This program is administered by the Water Quality Management Section of the Environmental Services Division in accordance with the requirements of the NPDES referenced in item 17.A. above. Monitoring results are published annually in Baltimore's Water Quality Report.
- C. Records of all sanitary sewer overflows from Baltimore's collection system during the calendar quarter ending December 31, 2009 are being maintained in accordance with the requirements of Paragraph 17.C.
- D. Copies of all written reports prepared pursuant to Paragraph 17 will be maintained for a minimum of 5 years, as required by Paragraph 17.D.

C. DESCRIPTION OF ANTICIPATED PROBLEMS WITH SECTION VI REQUIREMENTS

Issues and concerns related to Paragraph 8 construction projects are reported above in the Paragraph 8 section of this Calendar Quarterly Report. As of December 31, 2009, there were no other anticipated problems with Section VI requirements to report.

D. DESCRIPTION OF SEP ACTIVITIES

The study and 30% design for the Patapsco Wastewater Treatment Plant Enhanced Nutrient Removal (ENR) project was completed and submitted to Maryland Department of the Environment (MDE) and US EPA Region III (EPA) in September 2004. The MDE letter approving the 30% design for the Patapsco Wastewater Treatment Plant was on December 1, 2004. The EPA letter approving the 30% design was on received May 24, 2005.

The consultant agreement for the design of the Patapsco Wastewater Treatment Plant ENR project was approved by the City's Board of Estimates on December 21, 2005. **As of the calendar quarter ending December 31, 2009, 100% design documents are currently under review for SC 845 - BAF and tertiary PS. SC 852 - Denitrification filters project was advertised on March 27, 2009 and the bids are currently being reviewed. Bids were rejected and this project will be readvertised on October 13, 2009. This project was re-advertised and the successful bidder was awarded the Notice to Proceed (NTP) on December 21, 2009.**

In addition, the City has selected the consultant for engineering services for SC 855 - ENR Modifications to the Existing Facilities at the Patapsco Wastewater Treatment Plant. **As of the calendar quarter ending December 31, 2009, the 100% design has been submitted and the Contracts Review Committee (CRC) comments are being addressed for advertisement.**

E. ADDITIONAL MATTERS FOR THE ATTENTION OF THE EPA AND MDE

As of December 31, 2009 the City of Baltimore has added the Sanitary Discharges of Unknown Origin (SDUO) tracking sheet to the Quarterly Report per the requirements of the policy letter by EPA and MDE dated March 31, 2009. The details of these sites are located in the SDUO tracking sheets in Appendix 4.

The City provided a response to MDE/EPA and requested additional time to research and develop possible methods of quantifying SDUOs in a letter dated April 30, 2009. The City submitted the SDUO Quantification Protocol to MDE and EPA for review, comments and approval on August 06, 2009. A response comment letter to this protocol was received by EPA on December 21, 2009.

APPENDIX 1

STATUS OF PARAGRAPH 8 CONSTRUCTION PROJECTS

APPENDIX 1
STATUS OF PARAGRAPH 8 CONSTRUCTION PROJECTS
AS OF JUNE 30, 2009

PROJ. ID NO.	PROJECT	DESCRIPTION AND REMARKS	DATE CONSTRUCTION CONTRACT ADVERTISED	DATE OF PRACTICAL COMPLETION	DATE SSO STRUCTURES ELIMINATED	SSO/CSO STRUCTURES ELIMINATED	STATUS
UPPER JONES FALLS SEWERSHED							
1	Western Run Interceptor (JP1 Branch) Sanitary Contract Nos. 760 & 789	1. Install approximately 880 linear feet of 30-inch parallel relief sewer from JP1B49 to JP110 (along JP190A-JP194) (SC760) 2. Install approximately 9,400 linear feet of 21- to 24-inch parallel relief sewer from JP120 to JP165 (SC789) 3. Rehabilitate approximately 3,300 linear feet of existing 18-inch sewer from JP107 to JP120 (SC789)	June 30, 2002	June 30, 2004	June 30, 2005	Eliminates SSO nos. 21, 22, 23, 24 and 29	Complete
2	Upper Jones Falls Interceptor (North & South of Pepsi Cola Plant) Sanitary Contract Nos. 772 & 824	1. Rehabilitation of approximately 1,800 linear feet of existing 42- to 48-inch sewer located between JP01 (Mt. Washington Flume) and JP10, and approximately 6,570 linear feet of 48- to 60-inch sewer located between JP42 and the JP70. Replacement of approximately 1,900 linear feet of 48" sewer between JP10 and JP18, and approximately 1,550 linear feet of 60" sewer between JP70 and the Jones Falls Pumping Station (SC 772). 2. Replacement of approximately 7,080 linear feet of 48-inch sewer between JP18 and JP42 (SC 824). 3. Manhole and stream bank restoration.	June 30, 2004	December 27, 2006	12/30/2008 **	Eliminates SSO Nos. 33 and 34	SC 772- Practical Completion was achieved on June 30, 2006. SC 824 - Construction Phase** Letter sent to MDE and EPA on 6-25-07 requesting an extension of the SSO elimination date to December 2008. MDE response letter approving extension was received on September 5, 2007. Eliminated SSO Nos 33 and 34 on 12/10 and 12/23/08, respectively.
3	New Jones Falls Force Main/Pressure Sewer - Lower Section and Valves improvements of existing force/pressure sewer Sanitary Contract Nos. SC779 & SC805	1. Replacement of approximately 1600 linear feet of force main/pressure sewer in Broadway from Oliver to East Chase Street connecting to High Level sewer (SC 779) 2. Improvements to gate valves, blow-off valves and air release valves for existing force main/pressure sewer (SC 805)	December 30, 2002	June 30, 2004	6/30/2005 - SEE STATUS	Contributes to elimination of SSO No. 5	SSO No. 5 cannot be eliminated until projects 4 and 5 are completed.
4	Jones Falls Pumping Station Force Main/Pressure Sewer Sanitary Contract No. 800	Upgrade existing force mains/pressure sewer to handle increased flows from rehabilitated/upgraded Jones Falls Pumping Station as well as additional flows from possible future pumping stations in Stony Run and along the JGA branch	June 30, 2005	12/29/2007**	May 2, 2008	Contributes to elimination of SSO No. 5	Construction Phase** Letter sent to MDE and EPA on 6-11-07 requesting additional 90 day practical completion extension to December 2007. MDE response letter approving additional extension received September 5, 2007. Letter sent to MDE and EPA on 12/17/07 requesting additional 60 day extension for practical completion. Practical completion occurred on 1/23/08. Awaiting response from MDE and EPA.
5	Jones Falls Pumping Station Sanitary Contract No. 822	Upgrade existing pumping station to handle at least 50 mgd	December 30, 2005	12/29/2007**	June 30, 2008	Eliminates SSO No. 5	Construction Phase** Letter sent to MDE and EPA on 6-11-07 requesting additional 90 day practical completion extension to December 2007. MDE response letter approving additional extension received September 5, 2007. Beneficial Occupancy achieved 11/16/07.
6	Elimination of Collection System Overflows in Upper Jones Falls Sewershed Sanitary Contract No. 876	Assess hydraulics and design improvements to areas adjacent to overflows	Existing on-call contract	June 30, 2003	June 30, 2004	Eliminates SSO Nos. 20, 31, 32 and 36	Complete
LOWER JONES FALLS SEWERSHED							
7	Lower Jones Falls Interceptor (Upper Portion of Gravity Mainline) Sanitary Contract Nos. 773 & 818	1. Install approximately 7,900 linear feet of 18- to 24-inch parallel relief sewer from JG030 (near Jones Falls Pumping Station) to JG061 (at the connection of the JGE branch) (SC818) 2. Rehabilitation of approximately 16,500 linear feet of existing sewer ranging from 12- to 50-inch (SC773) 3. Inverted siphon rehabilitation in Falls Road (manhole JG062) (SC773) 4. Stream bank restoration along Union Avenue near Meadow Mills at Woodberry	July 31, 2003	June 30, 2006	2/28/10***	Eliminates SSO No. 67	Post Construction Monitoring Phase. Monitoring period is extended at one site.
8	Stony Run Interceptor and Pumping Station (JGF Branch)** Sanitary Contract No. 819, 838, 839 & 847	1. Construct a 20 mgd capacity pumping station near Department of Public Works Solid Waste Site near the intersection of 29th Street and Sisson Street. 2. Install approximately 1,200 linear feet of 24-inch force main from new pumping station to JFPS pressure sewer [length depends on location of pumping station] 3. Parallel approximately 10,800 linear feet of existing sewer from south of Coldspring Lane (JGF48) to the new pumping station with 18 to 36-inch sewer	December 30, 2005 (SC-819 & 838) June 30, 2006 * (SC-839 & 847)	5/31/2009***	2/28/10***	Contributes to elimination of SSO No. 72; eliminates SSO No. 129	Construction Phase** MDE/EPA approved the extension letter on May 27, 2009, approving additional 90 day practical completion extension to May 31, 2009 and a 180-day time extension to February 28, 2010 for SSO #67 and #72. Practical completion was achieved on May 29, 2009 for the lower portion of the Stony Run Interceptor (SC - 839). Non-CD portion of the project on-going with tunneling, and stormdrain connection work. Flow monitor installed at new Stony Run Pump Station on August 26, 2009.
9	Maryland Avenue Interceptor (JGB Branch) Sanitary Contract No. 799	1. Replace (upsized) approximately 4,400 linear feet of existing 12- to 24-inch sewer with new 21- to 36-inch sewer along branch interceptor, excluding proposed 901 N. Howard project area 2. Improvements to siphon/SSO No. 125 under I-83 (JGB16-JGB19) 3. Sewer replacement may require crossing the CLRL	December 30, 2003	July 14, 2005 *	June 30, 2006	Eliminates SSO Nos. 69 & 125	Complete
10	Greenmount Avenue Interceptor (JGA Branch)* Sanitary Contract No. 820, 833	1. Install approximately 7,325 linear feet of 36 to 42-inch parallel relief sewer from Bonaparte Avenue to the High Level Interceptor on Eager Street. 2. Line approximately 6,000 linear feet of 15- to 33-inch existing sewer.	December 30, 2005	12/27/07 **	2/28/10***	Contributes to elimination of SSO No. 72	Construction Phase. SC 833 Extension letter was sent on 12-7-07 for a 90 day extension through March 29, 2008. This extension was approved and a subsequent extension for 90 days, through June 27, 2008 was submitted. Awaiting response from MDE/EPA. Practical completion achieved on May 27, 2008. Monitoring period began July 25, 2008.
11	Elimination of Siphon Blowoff (Siphon No. 6 - south of North Avenue Bridge, west of R.R. tracks) Sanitary Contract No. 830	1. Cleaning and inspection of siphon with repairs as necessary. 2. Elimination of blow-off.	On-call contract	June 30, 2004	June 30, 2005	Eliminates SSO No. 68	Complete
* Approved by MDE/EPA. ** Approved by MDE, ***Approved by EPA							

APPENDIX 1
STATUS OF PARAGRAPH 8 CONSTRUCTION PROJECTS
AS OF JUNE 30, 2009

PROJ. ID NO.	PROJECT	DESCRIPTION AND REMARKS	DATE CONSTRUCTION CONTRACT ADVERTISED	DATE OF PRACTICAL COMPLETION	DATE SSO STRUCTURES ELIMINATED	SSO/CSO STRUCTURES ELIMINATED	STATUS
HERRING RUN SEWERSHED							
12	Moore's Run Interceptor - Middle Section Storm Water Contract Nos. 7746 and 7751	Construction of approximately 400 linear feet of 18-inch, approximately 600 linear feet of 21-inch, approximately 4900 linear feet 24-inch, approximately 1000 linear feet of 27-inch, and approximately 100 linear feet of 30-inch sewer to replace existing interceptor	June 30, 2003	July 14, and Sept 2, 2005**	June 30, 2006	Contributes to elimination of SSO Nos. 118 and 119	Complete
13	Moore's Run Interceptor - Lower Section Sanitary Contract No. 801 and 843	Construction of approximately 6900 linear feet of 42-inch, approximately 2700 linear feet of 36-inch siphon, and approximately 3700 linear feet of 54-inch sewer to replace the existing interceptor	June 30, 2005	June 30, 2007	June 30, 2008	Eliminates SSO No. 93 and 94	Construction Phase - Complete
14	Moore's Run Interceptor - Upper Section Sanitary Contract No. 817	Construction of approximately 1700 linear feet of 18-inch and approximately 2200 linear feet of 21-inch sewer to replace the existing interceptor	June 30, 2004	June 30, 2005	June 30, 2006	Contributes to elimination of SSO Nos. 118 and 119	Complete
15	Elimination of Collection System Overflows in Herring Run Sewershed	Assess hydraulics and design improvements to areas adjacent to overflows	Existing on-call contract	June 30, 2003	June 30, 2004	Eliminates SSO Nos. 88 and 109	Complete
16	Elimination of Siphon Blowoffs (Siphon No. 2 - Bay View Yard south of RR tracks; Siphon No. 4 - Bowleys Lane/Moravia Road) Sanitary Contract No. 830	1. Cleaning and inspection of siphons with repairs as necessary. 2. Elimination of blow-offs.	On-call contract	June 30, 2004	June 30, 2005	Eliminates SSO Nos. 92	Complete*
GWYNNS FALLS SEWERSHED							
17	Powder Mill System Improvements including GFG branch in Gwynns Falls Sewershed Sanitary Contract Nos. 777 & 804	Rehabilitation of approximately 12,000 linear feet of 12- to 24-inch conveyance piping (SC777) and approximately 33,000 linear feet of 8- to 10-inch collection piping (SC804)	June 30, 2003	June 30, 2006	June 30, 2007	Eliminates SSO Nos. 28P, 29P and 33P	Complete
18	Dead Run System Improvements DRA Branch Sanitary Contract No. 788, 825	Clean, inspect and rehabilitate of approximately 20,000 linear feet of 12- to 24-inch conveyance piping (COB) and approximately 11,000 linear feet of 8- to 12-inch collection piping (SC788).	June 30, 2003	June 30, 2006	June 30, 2007	Eliminates SSO Nos. 16P and 17P	Complete
19	Maidens Choice Interceptor Sanitary Contract No. 826	Clean, inspect, and rehabilitate 12,400 linear feet of 12- to 24-inch conveyance piping.	On-call contract	June 30, 2007	June 30, 2008	Eliminates SSO Nos. 23P and 24P	Construction Phase - Complete
20	Elimination of Siphon Blowoffs (Siphon No. 11 - Annapolis Road and Clare Street; Siphon No. 12 - Chesholm Rd. west of Franklinton Rd.) SC No. 827	1. Cleaning and inspection of siphons with repairs as necessary. 2. Elimination of blow-offs.	On-call contract	June 30, 2004	June 30, 2005	Eliminates SSO Nos. 84 and 22P	Complete*
COMBINED SEWER AREAS							
21	Walbrook Sanitary Contract No. 780	Implementation of Long Term Control Plan and combined sewer separation design in Walbrook area		June 30, 2002	June 30, 2003	Eliminates CSO No. 21P	Complete
22	Forest Park Sanitary Contract Nos. 780 and 813	Implementation of Long Term Control Plan and combined sewer separation design in Forest Park area	December 30, 2003	June 30, 2005	June 30, 2006	Eliminates CSO No. 13P and SSO Nos. 10P, 11P, 12P, 18P, 19P, 25P, 26P, 27P and 31P. SSO Nos. 10P, 18P, 19P & 31P are eliminated.	Complete
HIGH LEVEL SEWERSHED							
23	Gwynns Run Interceptor Sanitary Contract No. 812	Improvements to the Gwynns Run Interceptor	December 30, 2004	February 25, 2007	12/27/2007**	Eliminates SSO Nos. 106, 107 and 130	Complete
24	Gwynns Run System Improvements Sanitary Contract No. 807	Assess hydraulics and design improvements to areas adjacent to overflows	June 30, 2003	June 30, 2006	June 30, 2007	Eliminates SSO Nos. 55, 56, 57, 60, 63, 103, 126, 127, 128 and 131	Complete
25	Elimination of Siphon Blowoffs (Siphon Nos. 9 and 10 - east of Dukeland Street, south of Wilkens Avenue) SC No. 827	1. Cleaning and inspection of siphons with repairs as necessary. 2. Elimination of blow-offs.	On-call contract	June 30, 2004	June 30, 2005	Eliminates SSO Nos. 79 and 81	Complete*
LOW LEVEL SEWERSHED							
26	Elimination of Siphon Blowoff (Siphon No. 8 - rear of 800 Unetta Avenue) Sanitary Contract No. 827	1. Cleaning and inspection of siphon with repairs as necessary. 2. Elimination of blow-off.	On-call contract	June 30, 2004	June 30, 2005	Eliminates SSO No. 32P	Complete
* Approved by MDE/EPA. ** Approved by MDE, ***Approved by EPA							

APPENDIX 2

LIST OF ILLEGAL CONNECTIONS

City of Baltimore Sanitary Sewer Overflow Consent Decree

Civil Action No. JFM-02-1524

June-05

List of Illegal Connections

Full Address	Test ID	Person/Entity Responsible	Source Type	Date Identified	Dye Result	Current Status	Comments
1. 5904 Berkeley Ave.	172 B 2	Property Owner	Downspout	6/20/2005		Newly Identified	
2. 6203 Biltmore Ave.	311 A 2	Property Owner	Downspout	6/20/2005		Newly Identified	
3. 3310 Clarks Ln.	212 B 7	Property Owner	Downspout	6/20/2005		Newly Identified	
4. 3312 Clarks Ln.	212 B 6	Property Owner	Downspout	6/20/2005		Newly Identified	
5. 3601 Clarks Ln.	256 B 1	Property Owner	Area Drain	3/21/2005	Positive	Newly Identified	
6. 2238 Crest Rd.	14 A 2	Property Owner	Downspout	6/20/2005		Newly Identified	
7. 2302 Crest Rd.	13 A 5	Property Owner	Downspout	6/20/2005		Newly Identified	
	13 A 6	Property Owner	Downspout	6/20/2005		Newly Identified	
8. 5616 Cross Country Blvd.	99 A 2	Property Owner	Downspout	6/20/2005		Newly Identified	
9. 6309 Fairlane Dr.	154 B 2	Property Owner	Downspout	6/20/2005		Newly Identified	
	154 B 1	Property Owner	Downspout Connection	6/20/2005		Newly Identified	
10. 6908 Fieldcrest Rd.	272 B 3	Property Owner	Downspout Connection	6/20/2005		Newly Identified	
11. 3800 Glengyle Ave.	275 B 13	Property Owner	Downspout Connection	6/20/2005		Newly Identified	
12. 6309 Greenspring Ave.	153 B 5	Property Owner	Downspout	6/20/2005		Newly Identified	
	153 B 4	Property Owner	Area Drain	3/28/2005	Positive	Newly Identified	
13. 2212 Ken Oak Rd.	100 A 1	Property Owner	Downspout	6/20/2005		Newly Identified	
	100 A 2	Property Owner	Downspout	6/20/2005		Newly Identified	
14. 2416 Ken Oak Rd.	103 A 1	Property Owner	Downspout	6/20/2005		Newly Identified	
15. 5609 Key Ave.	50 B 4	Property Owner	Downspout	6/20/2005		Newly Identified	
16. 2504 Larryvale Rd.	154 B 7	Property Owner	Downspout	6/20/2005		Newly Identified	
17. 5815 Lochlea Rd.	116 B 1	Property Owner	Downspout	6/20/2005		Newly Identified	
18. 5806 Park Heights Ave.	78 B 4	Property Owner	Downspout	6/20/2005		Newly Identified	
	78 B 2	Property Owner	Downspout	6/20/2005		Newly Identified	
	78 B 3	Property Owner	Downspout	6/20/2005		Newly Identified	
	78 B 9	Property Owner	Downspout	6/20/2005		Newly Identified	
	78 B 8	Property Owner	Downspout	6/20/2005		Newly Identified	
19. 5905 Park Heights Ave.	95 B 2	Property Owner	Downspout	6/20/2005		Newly Identified	
20. 6414 Park Heights Ave.	315 A 4	Property Owner	Downspout Connection	6/20/2005		Newly Identified	
	315 A 3	Property Owner	Area Drain	3/22/2005	Positive	Newly Identified	
21. 7126 Park Heights Ave.	280 B 16	Property Owner	Downspout Connection	6/20/2005		Newly Identified	
22. 6311 Pearce Ave.	203 B 5	Property Owner	Downspout	6/20/2005		Newly Identified	
	203 B 4	Property Owner	Downspout	6/20/2005		Newly Identified	
23. 6106 Pimlico Rd.	135 A 1	Property Owner	Driveway Drain	3/28/2005	Positive	Newly Identified	
24. 6306 Pimlico Rd.	127 B 1	Property Owner	Downspout	6/20/2005		Newly Identified	
25. 5503 Rusk Ave.	30 B 1	Property Owner	Downspout	6/20/2005		Newly Identified	
26. 3208 Shelburne Rd.	334 A 1	Property Owner	Driveway Drain	3/15/2005	Positive	Newly Identified	
27. 1702 South Rd.	324 A 2	Property Owner	Downspout	6/20/2005		Newly Identified	
28. 2117 Sulgrave Ave.	320 B 6	Property Owner	Downspout	6/20/2005		Newly Identified	
29. 2607 Taney Rd.	183 B 4	Property Owner	Driveway Drain	3/23/2005	Positive	Newly Identified	
30. 2615 Taney Rd.	183 B 2	Property Owner	Downspout	6/20/2005		Newly Identified	
31. 2700 Taney Rd.	183 B 8	Property Owner	Downspout	6/20/2005		Newly Identified	
32. 2808 Taney Rd.	182 B 6	Property Owner	Downspout	6/20/2005		Newly Identified	
	182 B 5	Property Owner	Downspout	6/20/2005		Newly Identified	
33. 2810 W. Strathmore Ave.	180 A 5	Property Owner	Downspout	6/20/2005		Newly Identified	
34. 3602 Chesholm Rd.		Property Owner	Downspout	5/9/2005	Positive	Newly Identified	
35. 6708 Park Heights Ave.		Property Owner	Downspout	5/9/2005	Positive	Newly Identified	
36. 4214 Groveland Ave.		Property Owner	Downspout	5/9/2005	Positive	Newly Identified	
37. 4414 Groveland Ave.		Property Owner	Downspout	5/9/2005	Positive	Newly Identified	
38. 2705 Queen Anne Ave.		Property Owner	Downspout	5/9/2005	Positive	Newly Identified	

APPENDIX 3

PUMPING STATION WORK ORDERS

10/10/1910

01/04/10 06:22:13

Total Issued W/O's Locations:
Oct. 01, '09 - Dec. 31, '09 **BRKLYN DUNDAL EASTER JF** as of 06:22:13
PUMPING STATIONS - PM only **LOCPD MCST QUAD WSTPT ** on 01/04/10

WDCOMPMSAL

PAGE 1

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sts		Issue	Complt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST BRKLYN		10.81157		30	P	20091001	20091005	PM	INSPS	INSPECTION
			10.81158		30	P	20091001	20091005	PM	INSPS	INSPECTION
			10.81159		25	P	20091001		PM	INSPS	INSPECTION
			10.81160		30	P	20091001	20091116	PM	INSPS	INSPECTION
			10.81161		30	P	20091001	20091008	PM	INSPS	INSPECTION
			10.81162		30	P	20091001	20091006	PM	INSPS	INSPECTION
			10.81163		30	P	20091001	20091006	PM	INSPS	INSPECTION
			10.81164		30	P	20091001	20091117	PM	INSPS	CLEAN AND INSPECT
			10.81165		30	P	20091001	20091117	PM	INSPS	CLEAN AND INSPECT
			10.81258		25	P	20091001		PM	HA	INSPECT VARIOUS UNITS
			10.81301		25	P	20091001		PM	PM	CHECK VARIOUS COMPONENTS
			10.81302		25	P	20091001		PM	PM	CHECK VARIOUS COMPONENTS
			10.81303		25	P	20091001		PM	PM	INSPECTION
			10.81304		30	P	20091001	20091022	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81385		30	P	20091102	20091119	PM	MCHPS	CLEAN VACUUM LINES
			10.81386		30	P	20091102	20091118	PM	MCHPS	CLEAN VACUUM LINES
			10.81428		30	P	20091102	20091119	PM	INSPS	INSPECTION
			10.81429		30	P	20091102	20091119	PM	INSPS	INSPECTION
			10.81430		30	P	20091102	20091117	PM	INSPS	INSPECTION
			10.81431		30	P	20091102	20091117	PM	INSPS	INSPECTION
			10.81432		25	P	20091102		PM	INSPS	INSPECTION
			10.81433		30	P	20091102	20091116	PM	INSPS	INSPECTION
			10.81434		30	P	20091102	20091119	PM	INSPS	INSPECTION
			10.81435		30	P	20091102	20091119	PM	INSPS	INSPECTION
			10.81436		30	P	20091102	20091119	PM	INSPS	INSPECTION
			10.81451		25	P	20091102		PM	HA	CLEAN AND INSPECT
			10.81452		25	P	20091102		PM	HA	CLEAN AND INSPECT
			10.81462		30	P	20091102	20091116	PM	BLDG	INSPECT AND REPAIR
			10.81583		30	P	20091102	20091125	PM	PM	CHECK VARIOUS COMPONENTS
			10.81584		30	P	20091102	20091125	PM	PM	CHECK VARIOUS COMPONENTS
			10.81585		30	P	20091102	20091125	PM	PM	CHECK VARIOUS COMPONENTS
			10.81586		25	P	20091102		PM	PM	CHECK VARIOUS COMPONENTS
			10.81587		25	P	20091102		PM	PM	CHECK VARIOUS COMPONENTS
			10.81588		30	P	20091102	20091125	PM	PM	INSPECT, CHECK VARIOUS COMPONENTS
			10.81589		30	P	20091102	20091125	PM	PM	INSPECT, CHECK VARIOUS COMPONENTS
			10.81590		30	P	20091102	20091125	PM	PM	LUBRICATION AND CHECKS
			10.81591		30	P	20091102	20091125	PM	PM	CHECK UNIT (GEAR REDUCER)
			10.81592		30	P	20091102	20091125	PM	PM	CLEAN AND LUBRICATE UNIT
			10.81593		30	P	20091102	20091125	PM	PM	CLEAN AND LUBRICATE UNIT
			10.81594		30	P	20091102	20091125	PM	PM	CLEAN AND LUBRICATE UNIT
			10.81595		30	P	20091102	20091125	PM	PM	CLEAN AND LUBRICATE UNIT
			10.81596		30	P	20091102	20091125	PM	PM	CLEAN AND LUBRICATE
			10.81597		30	P	20091102	20091125	PM	PM	CLEAN AND LUBRICATE
			10.81598		30	P	20091102	20091125	PM	PM	CLEAN AND LUBRICATE
			10.81599		30	P	20091102	20091125	PM	PM	CLEAN AND LUBRICATE
			10.81600		30	P	20091102	20091125	PM	PM	CHECK VARIOUS UNITS
			10.81601		30	P	20091102	20091125	PM	PM	CHECK VARIOUS UNITS
			10.81602		30	P	20091102	20091125	PM	PM	INSPECTION

01/04/10 06:22:13

Total Issued W/O's
Oct. 01, '09 - Dec. 31, '09Locations:
BRKLYN DUNDAL EASTER JFWOCOMPMSAL
as of 06:22:13

PAGE 2

PUMPING STATIONS - PM only **LOCPD MCST QUAD WSTPT ** on 01/04/10

Co No	Cost Center	Cost Loc Id	Parent WO Number	WO Suf	WO Sts	TYPE	WO Issue Date	WO Cmplt Date	Wrk Typ	Craft Code	Short problem Description
11	PUMPING ST BRKLYN		10.81603		30	P	20091102	20091125	PM	PM	INSPECT NORMAL OPERATION
			10.81604		30	P	20091102	20091125	PM	PM	INSPECT NORMAL OPERATION
			10.81605		30	P	20091102	20091125	PM	PM	CHECK NORMAL OPERATION
			10.81689		30	P	20091102	20091210	PM	ELCPS	CHECK, BATTERIES& LIGHT
			10.81689		30	P	20091102	20091210	PM	ELEC	CHECK, BATTERIES& LIGHT
			10.81690		30	P	20091102	20091210	PM	ELCPS	INSPECT AND LUBRICATE
			10.81691		30	P	20091102	20091210	PM	ELCPS	INSPECT AND LUBRICATE
			10.81692		30	P	20091102	20091113	PM	ELCPS	INSPECT AND LUBRICATE
			10.81693		30	P	20091102	20091113	PM	ELCPS	INSPECT AND LUBRICATE
			10.81694		30	P	20091102	20091113	PM	ELCPS	CHECK COMPONENTS
			10.81695		30	P	20091102	20091113	PM	ELCPS	INSPECT AND LUBRICATE
			10.81823		25	P	20091201	20091215	PM	ELCPS	INSPECT AND LUBRICATE
			10.81824		25	P	20091201	20091215	PM	ELCPS	INSPECT AND LUBRICATE
			10.81825		25	P	20091201	20091215	PM	ELCPS	CHECK OPERATION/INSPECTION
			10.81826		25	P	20091201	20091215	PM	ELCPS	CLEAN, CHECK, LUBRICATE
			10.81826		25	P	20091201	20091215	PM	ELCPS	CLEAN, CHECK, LUBRICATE
			10.81827		25	P	20091201	20091216	PM	ELCPS	TEST AND INSPECT
			10.81860		25	P	20091201		PM	INSPS	INSPECTION
			10.81861		25	P	20091201		PM	INSPS	INSPECTION
			10.81862		25	P	20091201		PM	INSPS	INSPECTION
			10.81863		25	P	20091201		PM	INSPS	INSPECTION
			10.81864		25	P	20091201		PM	INSPS	INSPECTION
			10.81865		25	P	20091201		PM	INSPS	INSPECTION
			10.81866		25	P	20091201		PM	INSPS	INSPECTION
			10.81915		25	P	20091201		PM	PM	INSPECT OPERATION AND LUBE
			10.81916		25	P	20091201		PM	PM	INSPECT OPERATION AND LUBE
			10.81917		25	P	20091201		PM	PM	INSPECT OPERATION AND LUBE
			10.81918		25	P	20091201		PM	PM	INSPECT OPERATION AND LUBE
			10.81919		25	P	20091201		PM	PM	INSPECT OPERATION AND LUBE
			10.81920		25	P	20091201		PM	PM	INSPECT OPERATION AND LUBE
			10.81921		25	P	20091201		PM	PM	CHECK VARIOUS COMPONENTS
			10.81922		25	P	20091201		PM	PM	CHECK VARIOUS COMPONENTS
			10.81923		25	P	20091201		PM	PM	INSPECTION
			10.81924		25	P	20091201		PM	PM	INSPECTION
			10.81925		25	P	20091201		PM	PM	INSPECT AND LUBRICATE GATE
			10.81926		25	P	20091201		PM	PM	INSPECT AND LUBRICATE GATE
			10.81927		25	P	20091201		PM	PM	INSPECT AND LUBRICATE GATE
			10.81928		25	P	20091201		PM	PM	INSPECTION
			10.81929		25	P	20091201		PM	PM	INSPECTION
			10.81930		25	P	20091201		PM	PM	INSPECTION
			10.81931		25	P	20091201		PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81932		25	P	20091201		PM	PM	INSPECTION
			10.81965		25	P	20091201		PM	BLDG	INSPECT/REPAIR/PLUMBING-ETC.
Total W/O's for Location BRKLYN:											
COUNT 91											
	DUNDAL		10.81145		25	P	20091001		PM	INSPS	INSPECT AND CALIBRATE

01/04/10 06:22:13

Total Issued W/D's

Locations:

WDCOMPMSAL

PAGE 3

Oct. 01, '09 - Dec. 31, '09

BRKLYN DUNDAL EASTER JF

as of 06:22:13

PUMPING STATIONS - PM only

**LDCPD MCST QUAD WSTPT ** on 01/04/10

Co	Cost	Cost	Parent	WD	WD	TYPE	WD	WD	Wrk	Craft	Short problem
No	Center	Loc	WD	Suf	Sts		Issue	Cmplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST DUNDAL		10.81146		25	P	20091001		PM	INSPS	INSPECTION
			10.81147		25	P	20091001		PM	INSPS	INSPECTION
			10.81148		25	P	20091001		PM	INSPS	PURGE TRANSMITTER.
			10.81149		25	P	20091001		PM	INSPS	INSPECT AND CALIBRATE
			10.81150		25	P	20091001		PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81151		25	P	20091001		PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81152		25	P	20091001		PM	INSPS	INSPECTION
			10.81153		25	P	20091001		PM	INSPS	INSPECTION
			10.81154		25	P	20091001		PM	INSPS	INSPECTION
			10.81155		25	P	20091001		PM	INSPS	INSPECTION
			10.81156		25	P	20091001		PM	INSPS	INSPECT AND CLEAN
			10.81210		30	P	20091001	20091204	PM	ELCPS	INSPECTION, (CONTROLS).
			10.81211		30	P	20091001	20091204	PM	ELCPS	INSPECT & CALIBRATE
			10.81212		30	P	20091001	20091204	PM	ELCPS	INSPECT & CALIBRATE
			10.81213		30	P	20091001	20091204	PM	ELCPS	CHECK, BATTERIES& LIGHT
			10.81213		30	P	20091001	20091204	PM	ELEC	CHECK, BATTERIES& LIGHT
			10.81214		30	P	20091001	20091008	PM	ELCPS	INSPECT AND LUBRICATE
			10.81215		30	P	20091001	20091008	PM	ELCPS	INSPECT AND LUBRICATE
			10.81216		30	P	20091001	20091124	PM	ELCPS	INSPECT AND LUBRICATE
			10.81216		30	P	20091001	20091124	PM	STORM	INSPECT AND LUBRICATE
			10.81217		30	P	20091001	20091124	PM	ELCPS	CHECK OPERATOIN.
			10.81218		30	P	20091001	20091129	PM	ELCPS	CHECK OPERATOIN.
			10.81219		30	P	20091001	20091124	PM	ELCPS	INSPECT AND LUBRICATE
			10.81220		30	P	20091001	20091123	PM	ELCPS	TEST AND INSPECT
			10.81221		30	P	20091001	20091123	PM	ELCPS	TEST AND INSPECT
			10.81222		30	P	20091001	20091123	PM	ELCPS	TEST AND INSPECT
			10.81223		30	P	20091001	20091123	PM	ELCPS	TEST AND INSPECT
			10.81224		30	P	20091001	20091123	PM	ELCPS	TEST AND INSPECT
			10.81225		30	P	20091001	20091123	PM	ELCPS	CLEAN AND INSPECT
			10.81226		30	P	20091001	20091015	PM	ELCPS	CLEAN AND INSPECT
			10.81227		30	P	20091001	20091015	PM	ELCPS	CLEAN AND INSPECT
			10.81228		30	P	20091001	20091013	PM	ELCPS	CLEAN AND INSPECT
			10.81229		30	P	20091001	20091013	PM	ELCPS	CLEAN AND INSPECT
			10.81230		30	P	20091001	20091008	PM	ELCPS	CLEAN AND INSPECT
			10.81231		30	P	20091001	20091008	PM	ELCPS	CLEAN AND INSPECT
			10.81232		30	P	20091001	20091008	PM	ELCPS	CLEAN AND INSPECT
			10.81294		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81295		30	P	20091001	20091008	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81296		30	P	20091001	20091008	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81329		30	P	20091001	20091016	PM	GRDS	CLEAN WET WELL.
			10.81383		30	P	20091102	20091118	PM	MCHPS	INSPECTION
			10.81384		30	P	20091102	20091117	PM	MCHPS	INSPECTION
			10.81421		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10.81422		25	P	20091102		PM	INSPS	INSPECTION
			10.81423		25	P	20091102		PM	INSPS	PURGE TRANSMITTER.
			10.81424		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10.81425		25	P	20091102		PM	INSPS	INSPECTION
			10.81426		25	P	20091102		PM	INSPS	INSPECTION

01/04/10 06:22:13

Total Issued W/O's Locations:
Oct. 01, '09 - Dec. 31, '09 **BRKLYN DUNDAL EASTER JF** as of 06:22:13
PUMPING STATIONS - PM only **LOCPO MCST QUAD WSTPT ** on 01/04/10

WOCOMPMSAL

PAGE 4

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sta		Issue	CmpIt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST DUNDAL		10.81427		25	P	20091102		PM	INSPS	INSPECT AND CLEAN
			10.81460		30	P	20091102	20091119	PM	BLDG	INSPECT/REPAIR/PLUMBING-ETC.
			10.81461		30	P	20091102	20091123	PM	BLDG	INSPECT AND REPAIR
			10.81538		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81539		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81540		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81541		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81542		30	P	20091102	20091130	PM	PM	TEST AND LUBRICATE
			10.81543		30	P	20091102	20091130	PM	PM	TEST AND LUBRICATE
			10.81544		30	P	20091102	20091130	PM	PM	TEST AND LUBRICATE
			10.81545		30	P	20091102	20091130	PM	PM	TEST AND LUBRICATE
			10.81546		30	P	20091102	20091130	PM	PM	TEST AND LUBRICATE
			10.81547		30	P	20091102	20091130	PM	PM	TEST AND LUBRICATE
			10.81548		30	P	20091102	20091130	PM	PM	TEST AND LUBRICATE
			10.81549		30	P	20091102	20091130	PM	PM	TEST AND LUBRICATE
			10.81550		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81551		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81552		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81553		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81554		30	P	20091102	20091130	PM	PM	MONTHLY INSPECTION
			10.81555		30	P	20091102	20091130	PM	PM	MONTHLY INSPECTION
			10.81556		30	P	20091102	20091130	PM	PM	INSPECT AND LUBE
			10.81557		30	P	20091102	20091130	PM	PM	CLEAN AND LUBRICATE
			10.81558		30	P	20091102	20091130	PM	PM	CLEAN AND LUBRICATE
			10.81559		30	P	20091102	20091130	PM	PM	CLEAN AND LUBRICATE
			10.81560		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81561		30	P	20091102	20091130	PM	PM	MONTHLY INSPECTION
			10.81562		30	P	20091102	20091130	PM	PM	MONTHLY INSPECTION
			10.81563		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81563		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81564		30	P	20091102	20091130	PM	PM	INSPECTION.
			10.81565		30	P	20091102	20091130	PM	PM	INSPECT
			10.81566		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81567		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81568		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81569		30	P	20091102	20091130	PM	PM	INSPECT AND LUBRICATE
			10.81570		30	P	20091102	20091130	PM	PM	INSPECT TANK
			10.81571		30	P	20091102	20091130	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81572		30	P	20091102	20091130	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81573		30	P	20091102	20091130	PM	PM	QUARTERLY INSPECTION AND LUBRICATION
			10.81574		30	P	20091102	20091130	PM	PM	OBSERVE OPERATION, LUBRICATION
			10.81575		30	P	20091102	20091130	PM	PM	OBSERVE OPERATION, LUBRICATION
			10.81576		30	P	20091102	20091130	PM	PM	MONTHLY INSPECTION
			10.81577		25	P	20091102		PM	PM	MONTHLY INSPECTION
			10.81578		30	P	20091102	20091130	PM	PM	INSPECTION
			10.81666		25	P	20091102		PM	ELCPS	REPLACE BATTERY
			10.81667		25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
			10.81668		25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE

01/04/10 06:22:13

Total Issued W/O's
Oct. 01, '09 - Dec. 31, '09
PUMPING STATIONS - PM onlyLocations:
BRKLYN DUNDAL EASTER JF
**LOCPD MCST QUAD WSTPT ** on 01/04/10

WOCOMPMSAL

PAGE 5

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sts		Issue	Cmplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST DUNDAL	10.81669			25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
		10.81670			25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
		10.81671			25	P	20091102		PM	ELCPS	TEST AND INSPECT
		10.81672			25	P	20091102		PM	ELCPS	CHECK FLOAT SWITCH & LUBE MECHANICAL.
		10.81673			25	P	20091102		PM	ELCPS	CHECK FLOAT SWITCH & LUBE MECHANICAL.
		10.81674			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81675			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81676			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81677			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81678			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81679			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81680			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81681			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81682			25	P	20091102		PM	ELCPS	ANNUAL INSPECTION AND CLEANING
		10.81683			25	P	20091102		PM	ELCPS	ANNUAL INSPECTION AND CLEANING
		10.81684			25	P	20091102		PM	ELCPS	ANNUAL PANEL INSPECT.
		10.81684			25	P	20091102		PM	ELCPS	ANNUAL PANEL INSPECT.
		10.81685			25	P	20091102		PM	ELCPS	CLEAN, INSPECT CONTROL
		10.81686			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81686			25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
		10.81808			25	P	20091201		PM	ELCPS	CHECK OPERATOIN.
		10.81809			25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
		10.81810			25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
		10.81811			25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
		10.81812			25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
		10.81813			25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
		10.81814			25	P	20091201		PM	ELCPS	INSPECTION
		10.81815			25	P	20091201		PM	ELCPS	ANNUAL INSPECTION AND CLEANING
		10.81816			25	P	20091201		PM	ELCPS	ANNUAL INSPECTION AND CLEANING
		10.81817			25	P	20091201		PM	ELCPS	ANNUAL INSPECTION
		10.81818			25	P	20091201		PM	ELCPS	ANNUAL INSPECTION
		10.81819			25	P	20091201		PM	ELCPS	ANNUAL INSPECTION
		10.81820			25	P	20091201		PM	ELCPS	ANNUAL INSPECTION
		10.81821			25	P	20091201		PM	ELCPS	CLEAN, INSPECT CONTROL
		10.81853			25	P	20091201		PM	INSPS	INSPECT AND CALIBRATE
		10.81854			25	P	20091201		PM	INSPS	INSPECTION
		10.81855			25	P	20091201		PM	INSPS	PURGE TRANSMITTER.
		10.81856			25	P	20091201		PM	INSPS	INSPECT AND CALIBRATE
		10.81857			25	P	20091201		PM	INSPS	INSPECTION
		10.81858			25	P	20091201		PM	INSPS	INSPECTION
		10.81859			25	P	20091201		PM	INSPS	INSPECT AND CLEAN
		10.81912			25	P	20091201		PM	PM	INSPECT AND LUBE GATE
		10.81913			25	P	20091201		PM	PM	FLUSH COOLING SYSTEM & CHANGE OIL
		10.81914			25	P	20091201		PM	PM	CRANE GEAR BOX OIL LEVEL CHECK & LUBRIC

Total W/O's for Location DUNDAL:
COUNT 141

01/04/10 06:22:13

Total Issued W/O's
Oct. 01, '09 - Dec. 31, '09Locations:
BRKLYN DUNDAL EASTER JFWDCOMPMSAL
as of 06:22:13

PAGE 6

PUMPING STATIONS - PM only **LDCPD MCST QUAD WSTPT ** on 01/04/10

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sts		Issue	Cmplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST EASTER		10.81132		30	P	20091001	20091124	PM	MCHPS	INSPECTION
			10.81138		30	P	20091001	20091117	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81139		30	P	20091001	20091117	PM	INSPS	INSPECTION
			10.81140		30	P	20091001	20091117	PM	INSPS	INSPECTION
			10.81175		30	P	20091001	20091201	PM	ELEC	CHECK, BATTERIES& LIGHT
			10.81175		30	F	20091001	20091201	PM	INST	CHECK, BATTERIES& LIGHT
			10.81176		30	P	20091001	20091117	PM	ELCPS	INSPECT AND LUBRICATE
			10.81176		30	P	20091001	20091117	PM	INST	INSPECT AND LUBRICATE
			10.81177		30	P	20091001	20091117	PM	ELCPS	INSPECT AND LUBRICATE
			10.81177		30	P	20091001	20091117	PM	INST	INSPECT AND LUBRICATE
			10.81178		30	P	20091001	20091117	PM	ELCPS	INSPECT AND LUBRICATE
			10.81179		25	P	20091001		PM	ELCPS	INSPECT AND LUBRICATE
			10.81180		30	P	20091001	20091202	PM	ELCPS	INSPECT AND LUBRICATE
			10.81252		30	P	20091001	20091008	PM	HA	CLEAN BOILER
			10.81253		30	P	20091001	20091008	PM	HA	CLEAN BOILER
			10.81263		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81264		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81265		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81266		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81267		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81268		25	P	20091001		PM	PM	INSPECT AND LUBRICATE.
			10.81269		25	P	20091001		PM	PM	INSPECT AND LUBRICATE.
			10.81270		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81271		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81272		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81273		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81274		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81275		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81276		30	P	20091001	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81277		30	P	20091001	20091109	PM	PM	OIL CHANGE
			10.81278		30	P	20091001	20091109	PM	PM	OIL CHANGE
			10.81279		30	P	20091001	20091109	PM	PM	OIL CHANGE
			10.81280		30	P	20091001	20091109	PM	PM	CHANGE OIL
			10.81281		30	P	20091001	20091109	PM	PM	CHANGE OIL
			10.81282		30	P	20091001	20091109	PM	PM	CLEAN AND LUBRICATE
			10.81283		30	P	20091001	20091109	PM	PM	CHECK VARIOUS UNITS
			10.81284		30	P	20091001	20091109	PM	PM	CHANGE OIL AND FILTER.
			10.81285		30	P	20091001	20091109	PM	PM	CHANGE OIL AND FILTER.
			10.81286		30	P	20091001	20091109	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81287		30	P	20091001	20091109	PM	PM	LUBRICATE
			10.81326		25	P	20091001		PM	BLDG	EXTERMINATE LOCKER RM. LOWER LEVEL.
			10.81327		30	P	20091001	20091013	PM	BLDG	COMPUTER PAPER PICK-UP
			10.81375		25	P	20091102		PM	MCHPS	INSPECTION
			10.81376		25	P	20091102		PM	MCHPS	INSPECTION
			10.81377		25	P	20091102		PM	MCHPS	INSPECTION
			10.81378		25	P	20091102		PM	MCHPS	INSPECTION
			10.81379		25	P	20091102		PM	MCHPS	INSPECTION
			10.81388		30	P	20091102	20091112	PM	INSPS	CLEAN/INSPECT/CALIBRATE

01/04/10 06:22:13

Total Issued W/O's Locations:
Oct. 01, '09 - Dec. 31, '09 **BRKLYN DUNDAL EASTER JF** as of 06:22:13
PUMPING STATIONS - PM only **LOCPD MCST QUAD WSTPT ** on 01/04/10

PAGE 7

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sts		Issue	Emplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST EASTER		10.81389		30	P	20091102	20091119	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81390		30	P	20091102	20091119	PM	INSPS	INSPECT/CLEAN/CALIBRATE
			10.81391		30	P	20091102	20091119	PM	INSPS	INSPECT/CLEAN/CALIBRATE
			10.81392		30	P	20091102	20091119	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81393		30	P	20091102	20091117	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81393		30	P	20091102	20091117	PM	PM	CLEAN/INSPECT/CALIBRATE
			10.81394		30	P	20091102	20091118	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81395		25	P	20091102		PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81396		25	P	20091102		PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81397		30	P	20091102	20091118	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81398		30	P	20091102	20091118	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81399		30	P	20091102	20091112	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81400		30	P	20091102	20091120	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81401		30	P	20091102	20091120	PM	INSPS	INSPECT PRESSURE DEVICES
			10.81402		30	P	20091102	20091117	PM	INSPS	INSPECTION
			10.81403		30	P	20091102	20091117	PM	INSPS	INSPECTION
			10.81404		25	P	20091102		PM	INSPS	CLEAN AND INSPECT
			10.81448		25	P	20091102		PM	HA	INSPECT & CLEAN UNIT
			10.81449		30	P	20091102	20091202	PM	HA	INSPECT VARIOUS UNITS
			10.81453		25	P	20091102		PM	BLDG	EXTERMINATE LOCKER RM. LOWER LEVEL.
			10.81454		30	P	20091102	20091120	PM	BLDG	INSPECT/REPAIR/PLUMBING-ETC.
			10.81455		30	P	20091102	20091123	PM	BLDG	INSPECT AND REPAIR
			10.81456		30	P	20091102	20091104	PM	BLDG	COMPUTER PAPER PICK-UP
			10.81472		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATIO
			10.81473		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATIO
			10.81473		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATIO
			10.81474		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATIO
			10.81475		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATIO
			10.81476		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATIO
			10.81477		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATIO
			10.81478		30	P	20091102	20091109	PM	PM	INSPECT AND LUBE
			10.81478		30	P	20091102	20091109	PM	PM	INSPECT AND LUBE
			10.81479		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81480		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81481		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81482		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81483		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81484		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81485		25	P	20091102		PM	PM	INSPECT AND LUBRICATE.
			10.81486		25	P	20091102		PM	PM	INSPECT AND LUBRICATE.
			10.81487		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81488		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81489		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81490		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81491		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81492		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81493		30	P	20091102	20091109	PM	PM	INSPECT AND LUBRICATE.
			10.81494		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS

01/04/10 06:22:13

Total Issued W/O's Locations: WDCOMPMSAL
Oct. 01, '09 - Dec. 31, '09 **BRKLYN DUNDAL EASTER JF** as of 06:22:13
PUMPING STATIONS - PM only **LDCPD MCST GUAD WSTPT ** on 01/04/10

PAGE 8

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Sub	Sts		Issue	Complt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST EASTER		10.81495		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS
			10.81496		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS
			10.81497		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS
			10.81498		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS
			10.81499		30	P	20091102	20091109	PM	PM	CHECK VARIOUS COMPONENTS
			10.81500		30	P	20091102	20091109	PM	PM	INSPECT AND CHECK VARIOUS COMPONENTS
			10.81501		30	P	20091102	20091109	PM	PM	INSPECT AND CHECK VARIOUS COMPONENTS
			10.81502		30	P	20091102	20091109	PM	PM	INSPECT AND CHECK VARIOUS COMPONENTS
			10.81503		30	P	20091102	20091109	PM	PM	LUBRICATION AND CHECKS
			10.81504		30	P	20091102	19991101	PM	PM	CHECK UNIT AND CLEAN (GEAR REDUCER)
			10.81505		30	P	20091102	20091109	PM	PM	CHECK UNIT AND CLEAN (GEAR REDUCER)
			10.81506		30	P	20091102	20091109	PM	PM	LUBRICATION AND CHECKS
			10.81507		30	P	20091102	20091109	PM	PM	CHECK GATE AND LUBRICATE
			10.81508		30	P	20091102	20091109	PM	PM	CHECK GATE AND LUBRICATE
			10.81509		30	P	20091102	20091109	PM	PM	CHECK GATE AND LUBRICATE
			10.81510		30	P	20091102	20091109	PM	PM	CHECK GATE AND LUBRICATE
			10.81511		30	P	20091102	20091109	PM	PM	CLEAN AND LUBRICATE
			10.81512		30	P	20091102	20091109	PM	PM	CLEAN AND LUBRICATE
			10.81513		30	P	20091102	20091109	PM	PM	CLEAN AND LUBRICATE
			10.81514		30	P	20091102	20091109	PM	PM	CHECK VARIOUS UNITS
			10.81515		30	P	20091102	20091109	PM	PM	CHECK VARIOUS UNITS
			10.81516		30	P	20091102	20091109	PM	PM	CHECK VARIOUS UNITS
			10.81517		30	P	20091102	20091109	PM	PM	INSPECTION
			10.81518		30	P	20091102	20091109	PM	PM	INSPECTION
			10.81519		30	P	20091102	20091109	PM	PM	CHANGE OIL AND FILTER.
			10.81520		30	P	20091102	20091109	PM	PM	INSPECT NORMAL OPERATION
			10.81521		30	P	20091102	20091109	PM	PM	INSPECT NORMAL OPERATION
			10.81522		30	P	20091102	20091109	PM	PM	INSPECT NORMAL OPERATION
			10.81523		30	P	20091102	20091109	PM	PM	INSPECT NORMAL OPERATION
			10.81524		30	P	20091102	20091109	PM	PM	INSPECT NORMAL OPERATION
			10.81525		30	P	20091102	20091109	PM	PM	INSPECT VARIOUS COMPONENTS
			10.81526		30	P	20091102	20091109	PM	PM	INSPECT VARIOUS COMPONENTS
			10.81527		30	P	20091102	20091109	PM	PM	INSPECT VARIOUS COMPONENTS
			10.81639		30	P	20091102	20091119	PM	ELCPS	INSPECT AND LUBRICATE
			10.81639		30	P	20091102	20091119	PM	PM	INSPECT AND LUBRICATE
			10.81640		30	P	20091102	20091202	PM	ELCPS	INSPECT AND LUBRICATE
			10.81641		30	P	20091102	20091201	PM	ELCPS	INSPECT AND LUBRICATE
			10.81642		30	P	20091102	20090121	PM	ELCPS	INSPECT AND LUBRICATE
			10.81643		30	P	20091102	20091209	PM	ELCPS	INSPECT AND LUBRICATE
			10.81644		30	P	20091102	20091209	PM	ELCPS	INSPECT AND LUBRICATE
			10.81645		30	P	20091102	20091209	PM	ELCPS	INSPECT AND LUBRICATE
			10.81646		30	P	20091102	20091209	PM	ELCPS	INSPECT AND LUBRICATE
			10.81647		25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
			10.81648		25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
			10.81649		25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
			10.81650		25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
			10.81651		30	P	20091102	20091202	PM	ELCPS	CLEAN AND INSPECT
			10.81651		30	P	20091102	20091202	PM	ELCPS	CLEAN AND INSPECT

01/04/10 06:22:13

Total Issued W/O's
Oct. 01, '09 - Dec. 31, '09Locations:
BRKLYN DUNDAL EASTER JFWDCOMPMSAL
as of 06:22:13

PAGE 9

PUMPING STATIONS - PM only **LOCPO MCST QUAD WSTPT ** on 01/04/10

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sts		Issue	Cmplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST EASTER		10. B1652		30	P	20091102	20091201	PM	ELCPS	CLEAN AND INSPECT
			10. B1652		30	P	20091102	20091201	PM	ELCPS	CLEAN AND INSPECT
			10. B1653		30	P	20091102	20091117	PM	ELCPS	INSPECT AND LUBRICATE OVERHEAD BRIDGE
			10. B1653		30	P	20091102	20091117	PM	INST	INSPECT AND LUBRICATE OVERHEAD BRIDGE
			10. B1654		30	P	20091102	20091201	PM	ELCPS	INSPECT AND LUBRICATE OVERHEAD HOIST
			10. B1655		30	P	20091102	20091201	PM	ELCPS	INSPECT AND LUBRICATE
			10. B1776		30	P	20091201	20091204	PM	HA	INSPECT AND CLEAN
			10. B1777		30	P	20091201	20091204	PM	HA	INSPECT AND CLEAN
			10. B1778		30	P	20091201	20091204	PM	HA	INSPECT AND CLEAN
			10. B1779		30	P	20091201	20091204	PM	HA	INSPECT AND CLEAN
			10. B1780		30	P	20091201	20091204	PM	HA	INSPECT AND CLEAN
			10. B1781		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1782		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1783		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1784		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1785		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1786		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1787		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1788		25	P	20091201		PM	ELCPS	CHECK VARIOUS UNITS
			10. B1789		25	P	20091201	20091222	PM	ELCPS	CHECK VARIOUS UNITS
			10. B1847		25	P	20091201		PM	INSPS	INSPECTION
			10. B1848		25	P	20091201		PM	INSPS	INSPECTION
			10. B1872		30	P	20091201	20091208	PM	PM	CHANGE OIL
			10. B1873		30	P	20091201	20091208	PM	PM	CHANGE OIL
			10. B1874		30	P	20091201	20091208	PM	PM	CHANGE OIL
			10. B1875		30	P	20091201	20091208	PM	PM	CHANGE OIL
			10. B1876		30	P	20091201	20091208	PM	PM	CHANGE OIL
			10. B1877		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1878		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1879		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1880		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1881		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1882		25	P	20091201		PM	PM	INSPECT AND LUBRICATE.
			10. B1883		25	P	20091201		PM	PM	INSPECT AND LUBRICATE.
			10. B1884		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1885		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1886		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1887		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1888		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1889		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1890		30	P	20091201	20091208	PM	PM	INSPECT AND LUBRICATE.
			10. B1891		30	P	20091201	20091208	PM	PM	OIL CHANGE
			10. B1892		30	P	20091201	20091208	PM	PM	OIL CHANGE
			10. B1893		30	P	20091201	20091208	PM	PM	CHECK UNIT AND CLEAN (GEAR REDUCER)
			10. B1894		30	P	20091201	20091208	PM	PM	INSPECT AND LUBE
			10. B1895		30	P	20091201	20091208	PM	PM	INSPECTION
			10. B1896		30	P	20091201	20091208	PM	PM	INSPECTION
			10. B1897		30	P	20091201	20091208	PM	PM	LUBRICATE

01/04/10 06:22:13

Total Issued W/O's
Oct. 01, '09 - Dec. 31, '09
PUMPING STATIONS - PM onlyLocations:
BRKLYN DUNDAL EASTER JF
**LOCPO MCST GUAD WSTPT ** on 01/04/10

WOCOMPMSAL

PAGE 10

Co No	Cost Center	Cost Loc Id	Parent WO Number	WO Suf	WD Sta	TYPE	WO Issue Date	WO Cmplt Date	Wrk Typ	Craft Code	Short problem Description
11	PUMPING ST EASTER		10.81898		30	P	20091201	20091208	PM	PM	LUBRICATE
			10.81899		30	P	20091201	20091208	PM	PM	CHECK OPERATION AND LUBRICATE
			10.81963		25	P	20091201		PM	BLDG	EXTERMINATE LOCKER RM. LOWER LEVEL.
			10.81964		30	P	20091201	20091208	PM	BLDG	COMPUTER PAPER PICK-UP

Total W/O's for Location EASTER:
COUNT 196

JF	10.81181	30	P	20091001	20091028	PM	ELCPS	INSPECT AND LUBRICATE
	10.81182	30	P	20091001	20091026	PM	ELCPS	INSPECT AND LUBRICATE
	10.81183	30	P	20091001	20091026	PM	ELCPS	INSPECT AND LUBRICATE
	10.81184	30	P	20091001	20091026	PM	ELCPS	INSPECT AND LUBRICATE
	10.81185	30	P	20091001	20091026	PM	ELCPS	INSPECT AND LUBRICATE
	10.81186	30	P	20091001	20091026	PM	ELCPS	INSPECT AND LUBRICATE
	10.81187	30	P	20091001	20091026	PM	ELCPS	INSPECT AND LUBRICATE
	10.81188	30	P	20091001	20091026	PM	ELCPS	INSPECT AND LUBRICATE
	10.81189	30	P	20091001	20091028	PM	ELCPS	INSPECT AND LUBRICATE
	10.81190	30	P	20091001	20091029	PM	ELCPS	INSPECT AND LUBRICATE
	10.81191	30	P	20091001	20091029	PM	ELCPS	INSPECT AND LUBRICATE
	10.81192	30	P	20091001	20091029	PM	ELCPS	INSPECT AND LUBRICATE
	10.81193	30	P	20091001	20091029	PM	ELCPS	INSPECT AND LUBRICATE
	10.81194	30	P	20091001	20091028	PM	ELCPS	INSPECT AND LUBRICATE
	10.81195	30	P	20091001	20091028	PM	ELCPS	INSPECT AND LUBRICATE
	10.81196	30	P	20091001	20091028	PM	ELCPS	INSPECT AND LUBRICATE
	10.81197	30	P	20091001	20091028	PM	ELCPS	INSPECT AND LUBRICATE
	10.81198	30	P	20091001	20091214	PM	ELCPS	INSPECT AND LUBRICATE
	10.81199	25	P	20091001	20091216	PM	ELCPS	INSPECT AND LUBRICATE
	10.81200	25	P	20091001	20091216	PM	PM	INSPECT AND LUBRICATE
	10.81201	30	P	20091001	20091207	PM	ELCPS	INSPECT AND LUBRICATE
	10.81202	30	P	20091001	20091207	PM	ELCPS	INSPECT AND CLEAN
	10.81203	30	P	20091001	20091207	PM	ELCPS	INSPECT AND CLEAN
	10.81204	30	P	20091001	20091207	PM	ELCPS	INSPECT AND CLEAN
	10.81254	25	P	20091001		PM	HA	INSPECTION
	10.81255	25	P	20091001		PM	HA	INSPECT AND CLEAN
	10.81256	25	P	20091001		PM	HA	INSPECT AND CLEAN
	10.81257	25	P	20091001		PM	HA	ANNUAL INSPECTION
	10.81288	30	P	20091001	20091029	PM	PM	CLEAN AND LUBRICATE
	10.81289	30	P	20091001	20091029	PM	PM	INSPECTION
	10.81328	30	P	20091001	20091016	PM	GRDS	CLEAN WET WELL.
	10.81380	30	P	20091102	20091118	PM	MCHPS	INSPECTION
	10.81381	30	P	20091102	20091118	PM	MCHPS	INSPECTION
	10.81382	30	P	20091102	20091118	PM	MCHPS	INSPECTION
	10.81405	25	P	20091102		PM	INSPS	CLEAN/INSPECT/CALIBRATE
	10.81406	25	P	20091102		PM	INSPS	CLEAN/INSPECT/CALIBRATE
	10.81407	30	P	20091102	20091221	PM	INSPS	CLEAN/INSPECT/CALIBRATE
	10.81408	30	P	20091102	20091221	PM	INSPS	CLEAN/INSPECT/CALIBRATE
	10.81409	30	P	20091102	20091221	PM	INSPS	CLEAN/INSPECT/CALIBRATE
	10.81410	30	P	20091102	20091221	PM	INSPS	CLEAN/INSPECT/CALIBRATE

01/04/10 06:22:13

Total Issued W/O's Locations:
Oct. 01, '09 - Dec. 31, '09 **BRKLYN DUNDAL EASTER JF** as of 06:22:13
PUMPING STATIONS - PM only **LOCPD MCST GUAD WSTPT ** on 01/04/10

PAGE 11

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sta		Issue	Cmplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST JF		10.81411		25	P	20091102		PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81412		25	P	20091102		PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81413		30	P	20091102	20091215	PM	INSPS	INSPECTION
			10.81414		30	P	20091102	20091215	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81415		25	P	20091102		PM	INSPS	INSPECTION
			10.81416		30	P	20091102	20091221	PM	INSPS	CLEAN AND INSPECT
			10.81450		25	P	20091102		PM	HA	INSPECTION
			10.81457		30	P	20091102	20091207	PM	BLDG	INSPECT/REPAIR/PLUMBING-ETC.
			10.81458		30	P	20091102	20091123	PM	BLDG	INSPECT AND REPAIR
			10.81466		25	P	20091102		PM	PENG	RECDAT ROOF(FIBERGLASS FELT)
			10.81528		30	P	20091102	20091203	PM	PM	CLEAN AND LUBRICATE
			10.81529		30	P	20091102	20091203	PM	PM	CLEAN AND LUBRICATE
			10.81530		30	P	20091102	20091203	PM	PM	INSPECT AND LUBRICATE PUMP
			10.81531		30	P	20091102	20091203	PM	PM	INSPECT AND LUBRICATE PUMP
			10.81532		30	P	20091102	20091203	PM	PM	LUBRICATION AND CHECKS
			10.81533		30	P	20091102	20091203	PM	PM	MONTHLY CHECKS
			10.81534		30	P	20091102	20091203	PM	PM	CHECK OPERATION
			10.81535		30	P	20091102	20091203	PM	PM	INSPECTION
			10.81536		30	P	20091102	20091203	PM	PM	INSPECTION
			10.81656		30	P	20091102	20091214	PM	ELCPS	CLEAN AND INSPECT
			10.81657		25	P	20091102	20091215	PM	ELEC	CHECK BATTERIES& LIGHT
			10.81658		30	P	20091102	20091214	PM	ELCPS	INSPECT AND LUBRICATE
			10.81659		30	P	20091102	20091214	PM	ELCPS	INSPECT AND LUBRICATE
			10.81660		25	P	20091102	20091216	PM	ELCPS	CHECK VARIOUS UNITS
			10.81661		25	P	20091102	20091216	PM	ELCPS	CHECK VARIOUS UNITS
			10.81790		25	P	20091201	20091216	PM	ELCPS	CHECK VARIOUS UNITS
			10.81791		25	P	20091201	20091216	PM	ELCPS	CHECK VARIOUS UNITS
			10.81792		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10.81793		25	P	20091201	20091221	PM	ELCPS	INSPECT AND LUBRICATE
			10.81794		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10.81795		25	P	20091201	20091216	PM	ELCPS	ANNUAL INSPECTION
			10.81796		25	P	20091201	20091216	PM	ELCPS	ANNUAL INSPECTION
			10.81797		25	P	20091201	20091216	PM	ELCPS	ANNUAL INSPECTION
			10.81798		25	P	20091201	20091222	PM	ELCPS	CLEAN & INSPECT
			10.81799		25	P	20091201	20091221	PM	ELCPS	CLEAN & INSPECT
			10.81800		25	P	20091201	20091221	PM	ELCPS	CLEAN & INSPECT
			10.81801		25	P	20091201	20091221	PM	ELCPS	CLEAN & INSPECT
			10.81802		25	P	20091201	20091215	PM	ELCPS	CLEAN & INSPECT
			10.81803		25	P	20091201	20091215	PM	ELCPS	CLEAN & INSPECT
			10.81804		25	P	20091201	20091222	PM	ELCPS	CLEAN & INSPECT
			10.81805		25	P	20091201	20091215	PM	ELCPS	CLEAN & INSPECT
			10.81806		25	P	20091201	20091215	PM	ELCPS	CLEAN & INSPECT
			10.81900		25	P	20091201		PM	PM	CLEAN AND LUBRICATE
			10.81901		25	P	20091201		PM	PM	INSPECTION.
			10.81902		25	P	20091201		PM	PM	CHANGE OIL (REDUCER)
			10.81903		25	P	20091201		PM	PM	CLEAN, LUBRICATE
			10.81904		25	P	20091201		PM	PM	INSPECT AND LUBRICATE CRANE
			10.81905		25	P	20091201		PM	PM	INSPECT AND LUBE CRANE

01/04/10 06:22:13

Total Issued W/O's
Oct. 01, '09 - Dec. 31, '09Locations:
BRKLYN DUNDAL EASTER JFWOCOMPMSAL
as of 06:22:13

PAGE 12

PUMPING STATIONS - PM only **LOCPD MCST GUAD WSTFT ** on 01/04/10

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sts		Issue	Cmplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST JF		10.81906		25	P	20091201		PM	PM	INSPECTION
			10.81907		25	P	20091201		PM	PM	INSPECTION
Total W/O's for Location JF:											
COUNT 90											
LOCPD			10.81171		25	P	20091001		PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81172		25	P	20091001		PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81173		25	P	20091001		PM	INSPS	INSPECTION
			10.81174		25	P	20091001		PM	INSPS	INSPECTION
			10.81246		25	P	20091001	20091229	PM	ELCPS	INSPECTION.
			10.81247		25	P	20091001	20091228	PM	ELCPS	CHECK OPERATING CONDITIONS, BATTERY CHE
			10.81248		25	P	20091001	20091228	PM	ELCPS	CHECK OPERATING CONDITIONS, BATTERY CHE
			10.81249		25	P	20091001	20091228	PM	ELCPS	CHECK OPERATING CONDITIONS, BATTERY CHE
			10.81332		30	P	20091001	20091016	PM	GRDS	CLEAN WET WELL.
			10.81333		30	P	20091001	20091021	PM	BLDG	INSPECT/REPAIR/PLUMBING-ETC.
			10.81465		30	P	20091102	20091110	PM	BLDG	INSPECT AND REPAIR
			10.81638		30	P	20091102	20091207	PM	PM	INSPECT AND LUBRICATE
			10.81705		25	P	20091102	20091229	PM	ELEC	CHECK, BATTERIES& LIGHT
			10.81706		25	P	20091102	20091229	PM	ELCPS	INSPECT AND LUBRICATE
			10.81707		25	P	20091102		PM	ELCPS	CLEAN AND LUBRICATE
			10.81708		25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
			10.81831		25	P	20091201	20091229	PM	ELCPS	INSPECT AND LUBRICATE
			10.81844		25	P	20091201	20091229	PM	ELCPS	INSPECT AND LUBRICATE
			10.81845		25	P	20091201	20091229	PM	ELCPS	INSPECT AND LUBRICATE
			10.81954		30	P	20091201	20091207	PM	PM	CLEAN FILTER, INSPECT
			10.81955		30	P	20091201	20091207	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81956		30	P	20091201	20091207	PM	PM	CHECK OPERATION
			10.81957		30	P	20091201	20091207	PM	PM	TESTING AND LUBRICATION
			10.81958		30	P	20091201	20091207	PM	PM	TESTING AND LUBRICATION
			10.81959		30	P	20091201	20091207	PM	PM	TESTING AND LUBRICATION
			10.81960		30	P	20091201	20091207	PM	PM	TESTING AND LUBRICATION
			10.81961		30	P	20091201	20091207	PM	PM	TESTING AND LUBRICATION
			10.81962		30	P	20091201	20091207	PM	PM	INSPECT AND LUBRICATE
Total W/O's for Location LOCPD:											
COUNT 28											
MCST			10.81240		30	P	20091001	20091009	PM	ELCPS	INSPECTION
			10.81241		30	P	20091001	20091006	PM	ELCPS	INSPECTION
			10.81242		30	P	20091001	20091006	PM	ELCPS	CLEAN AND INSPECT
			10.81324		30	P	20091001	20091015	PM	PM	CHECK AND LUBE
			10.81325		30	P	20091001	20091015	PM	PM	CHECK AND LUBE
			10.81442		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10.81443		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10.81444		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10.81445		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10.81446		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE

01/04/10 06:22:13

Total Issued W/D's Locations:
Oct. 01, '09 - Dec. 31, '09 **BRKLYN DUNDAL EASTER JF** as of 06:22:13
PUMPING STATIONS - PM only **LOCPD MCST QUAD WSTPT ** on 01/04/10

WDCOMPMSAL

PAGE 13

Co No	Cost Center	Cost Loc Id	Parent WO Number	WO Suf	WD Sts	TYPE	WO Issue Date	WO Cmpl't Date	Wrk Typ	Craft Code	Short problem Description
11	PUMPING ST MCST		10. B1447		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10. B1463		30	P	20091102	20091201	PM	BLDG	INSPECT/REPAIR/PLUMBING-ETC.
			10. B1464		30	P	20091102	20091110	PM	BLDG	INSPECT AND REPAIR
			10. B1631		30	P	20091102	20091119	PM	PM	INSPECT AND LUBRICATE
			10. B1632		30	P	20091102	20091119	PM	PM	INSPECT AND LUBRICATE
			10. B1632		30	P	20091102	20091119	PM	PM	INSPECT AND LUBRICATE
			10. B1633		30	P	20091102	20091119	PM	PM	CLEAN FILTER, INSPECTION
			10. B1634		30	P	20091102	20091119	PM	PM	CLEAN FILTER, INSPECTION
			10. B1635		25	P	20091102		PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10. B1636		30	P	20091102	20091119	PM	PM	CHECK OPERATION
			10. B1637		30	P	20091102	20091119	PM	PM	CHECK OPERATION
			10. B1701		30	P	20091102	20091202	PM	ELCPS	CHECK, BATTERIES& LIGHT
			10. B1701		30	P	20091102	20091202	PM	ELEC	CHECK, BATTERIES& LIGHT
			10. B1702		30	P	20091102	20091202	PM	ELCPS	INSPECT AND LUBRICATE
			10. B1703		30	P	20091102	20091130	PM	ELCPS	INSPECT, CLEAN AND LUBRICATE
			10. B1704		30	P	20091102	20091202	PM	ELCPS	INSPECT AND LUBRICATE
			10. B1829		25	P	20091201	20091216	PM	ELCPS	INSPECTION
			10. B1830		25	P	20091201	20091216	PM	ELCPS	INSPECTION
Total W/D's for Location MCST: COUNT 28											
	QUAD		10. B1141		25	P	20091001		PM	INSPS	INSPECT AND CALIBRATE
			10. B1142		25	P	20091001		PM	INSPS	INSPECT AND CALIBRATE
			10. B1143		25	P	20091001		PM	INSPS	INSPECT AND CALIBRATE
			10. B1144		25	P	20091001		PM	INSPS	INSPECTION
			10. B1205		30	P	20091001	20091130	PM	ELCPS	CHECK OPERATING CONDITION, BATTERY
			10. B1206		30	P	20091001	20091130	PM	ELCPS	INSPECT AND LUBRICATE
			10. B1207		30	P	20091001	20091130	PM	ELCPS	CLEAN, INSPECT CONNECTIONS
			10. B1208		30	P	20091001	20091130	PM	ELCPS	CLEAN, INSPECT CONNECTIONS
			10. B1209		30	P	20091001	20091130	PM	ELCPS	CLEAN, INSPECT CONNECTIONS
			10. B1290		30	P	20091001	20091019	PM	PM	INSPECT AND LUBRICATE
			10. B1291		30	P	20091001	20091019	PM	PM	INSPECT, CLEAN FILTER, CHECK OIL
			10. B1292		30	P	20091001	19991010	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10. B1293		30	P	20091001	20091019	PM	PM	LUBRICATE PUMP
			10. B1417		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10. B1418		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10. B1419		25	P	20091102		PM	INSPS	INSPECT AND CALIBRATE
			10. B1420		25	P	20091102		PM	INSPS	INSPECTION
			10. B1429		30	P	20091102	20091130	PM	BLDG	INSPECT/REPAIR/PLUMBING-ETC.
			10. B1537		30	P	20091102	20091201	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10. B1662		25	P	20091102		PM	ELCPS	CLEAN AND INSPECT
			10. B1663		25	P	20091102		PM	ELEC	CHECK, BATTERIES& LIGHT
			10. B1664		25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1665		25	P	20091102		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1807		25	P	20091201		PM	ELCPS	INSPECT AND LUBRICATE
			10. B1849		25	P	20091201		PM	INSPS	INSPECT AND CALIBRATE
			10. B1950		25	P	20091201		PM	INSPS	INSPECT AND CALIBRATE

01/04/10 06:22:13

Total Issued W/O's
Oct. 01, '09 - Dec. 31, '09Locations:
BRKLYN DUNDAL EASTER JFWOCOMPMSAL
as of 06:22:13

PAGE 14

PUMPING STATIONS - PM only **LOCPO MCST QUAD WSTPT ** on 01/04/10

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Sub	Sts		Issue	Cmplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST QUAD		10.81851		25	P	20091201		PM	INSPS	INSPECT AND CALIBRATE
			10.81852		25	P	20091201		PM	INSPS	INSPECTION
			10.81908		25	P	20091201		PM	PM	INSPECT AND LUBRICATE
			10.81909		25	P	20091201		PM	PM	INSPECT, CLEAN FILTER, CHECK OIL
			10.81909		25	P	20091201		PM	PM	INSPECT, CLEAN FILTER, CHECK OIL
			10.81910		25	P	20091201		PM	PM	INSPECT, LUBRICATE CABLES, OIL CHECK
			10.81911		25	P	20091201		PM	PM	LUBRICATE PUMP
Total W/O's for Location QUAD:											
COUNT 33											
	WSTPT		10.81168		30	P	20091001	20091124	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81169		30	P	20091001	20091124	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81170		30	P	20091001	20091124	PM	INSPS	INSPECTION
			10.81306		30	P	20091001	20091008	PM	PM	CHECK VARIOUS COMPONENTS
			10.81307		30	P	20091001	20091008	PM	PM	CHECK VARIOUS COMPONENTS
			10.81308		30	P	20091001	20091008	PM	PM	CHECK VARIOUS COMPONENTS
			10.81309		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81310		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81311		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81312		30	P	20091001	20091008	PM	PM	LUBRICATION
			10.81313		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81314		30	P	20091001	20091008	PM	PM	CHECK VARIOUS UNITS
			10.81315		30	P	20091001	20091008	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81316		30	P	20091001	20091008	PM	PM	INSPECT NORMAL OPERATION
			10.81317		30	P	20091001	20091008	PM	PM	INSPECT NORMAL OPERATION
			10.81318		30	P	20091001	20091008	PM	PM	CHECK NORMAL OPERATION AND VARIOUS UNIT
			10.81319		30	P	20091001	20091008	PM	PM	CHECK NORMAL OPERATION AND VARIOUS UNIT
			10.81320		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81321		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81322		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81323		30	P	20091001	20091008	PM	PM	INSPECT AND LUBRICATE
			10.81437		30	P	20091102	20091124	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81438		30	P	20091102	20091204	PM	INSPS	CLEAN/INSPECT/CALIBRATE
			10.81439		30	P	20091102	20091204	PM	INSPS	INSPECT AND CALIBRATE
			10.81440		30	P	20091102	20091124	PM	INSPS	INSPECTION
			10.81441		30	P	20091102	20091124	PM	INSPS	INSPECTION
			10.81608		30	P	20091102	20091105	PM	PM	CHECK VARIOUS COMPONENTS
			10.81609		30	P	20091102	20091105	PM	PM	CHECK VARIOUS COMPONENTS
			10.81610		30	P	20091102	20091105	PM	PM	CHECK VARIOUS COMPONENTS
			10.81611		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81612		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81613		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81614		30	P	20091102	20091105	PM	PM	LUBRICATION
			10.81615		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81615		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81616		30	P	20091102	20091105	PM	PM	CHECK VARIOUS UNITS
			10.81617		30	P	20091102	20091105	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE

01/04/10 06:22:13

Total Issued W/O's Locations:
Oct. 01, '09 - Dec. 31, '09 **BRKLYN DUNDAL EASTER JF** as of 06:22:13
PUMPING STATIONS - PM only **LOCPD MCST QUAD WSTPT ** on 01/04/10

PAGE 15

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sta		Issue	Cmplt	Typ	Code	Description
		Id	Number				Date	Date			
11	PUMPING ST WSTPT		10.81618		30	P	20091102	20091105	PM	PM	INSPECT NORMAL OPERATION
			10.81619		30	P	20091102	20091105	PM	PM	INSPECT NORMAL OPERATION
			10.81620		30	P	20091102	20091105	PM	PM	CHECK NORMAL OPERATION AND VARIOUS UNIT
			10.81620		30	P	20091102	20091105	PM	PM	CHECK NORMAL OPERATION AND VARIOUS UNIT
			10.81621		30	P	20091102	20091105	PM	PM	CHECK NORMAL OPERATION AND VARIOUS UNIT
			10.81622		30	P	20091102	20091105	PM	PM	CLEAN, LUBRICATE
			10.81623		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81624		30	P	20091102	20091105	PM	PM	CLEAN, LUBRICATE
			10.81625		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81626		30	P	20091102	20091105	PM	PM	CLEAN, LUBRICATE
			10.81627		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81628		30	P	20091102	20091105	PM	PM	CLEAN, LUBRICATE
			10.81629		30	P	20091102	20091105	PM	PM	INSPECT AND LUBRICATE
			10.81630		30	P	20091102	20091105	PM	PM	CLEAN, LUBRICATE
			10.81697		30	P	20091102	20091201	PM	ELCPS	INSPECTION
			10.81698		30	P	20091102	20091201	PM	ELCPS	INSPECT AND LUBRICATE
			10.81699		30	P	20091102	20091201	PM	ELCPS	INSPECT AND LUBRICATE
			10.81700		30	P	20091102	20091102	PM	ELCPS	INSPECT AND LUBRICATE
			10.81857		25	P	20091201		PM	INSPS	INSPECTION
			10.81936		30	P	20091201	20091210	PM	PM	CHECK VARIOUS COMPONENTS
			10.81937		30	P	20091201	20091210	PM	PM	CHECK VARIOUS COMPONENTS
			10.81938		30	P	20091201	20091210	PM	PM	CHECK VARIOUS COMPONENTS
			10.81939		30	P	20091201	20091210	PM	PM	INSPECT AND LUBRICATE
			10.81940		30	P	20091201	20091210	PM	PM	INSPECT AND LUBRICATE
			10.81941		30	P	20091201	20091210	PM	PM	INSPECT AND LUBRICATE
			10.81942		30	P	20091201	20091210	PM	PM	LUBRICATION
			10.81943		30	P	20091201	20091210	PM	PM	INSPECT AND LUBRICATE
			10.81944		30	P	20091201	20091210	PM	PM	CHECK VARIOUS UNITS
			10.81945		30	P	20091201	20091210	PM	PM	CHECK VARIOUS COMPONENTS AND LUBRICATE
			10.81946		30	P	20091201	20091210	PM	PM	INSPECT NORMAL OPERATION
			10.81947		30	P	20091201	20091210	PM	PM	INSPECT NORMAL OPERATION
			10.81948		30	P	20091201	20091210	PM	PM	CHECK NORMAL OPERATION AND VARIOUS UNIT
			10.81949		30	P	20091201	20091210	PM	PM	CHECK NORMAL OPERATION AND VARIOUS UNIT
			10.81950		30	P	20091201	20091210	PM	PM	INSPECT AND LUBRICATE
			10.81951		30	P	20091201	20091210	PM	PM	INSPECT AND LUBRICATE
			10.81952		30	P	20091201	20091210	PM	PM	INSPECT AND LUBRICATE
			10.81953		30	P	20091201	20091210	PM	PM	INSPECT AND LUBRICATE

Total W/O's for Location WSTPT:
COUNT 74

Total W/O's for Cost Center PUMPING ST:
COUNT 681

Totals for Company 11:
COUNT 681

01/04/10 06:22:13

Total Issued W/O's Locations: WDCOMPMSAL
Oct. 01, '09 - Dec. 31, '09 **BRKLYN DUNDAL EASTER JF** as of 06:22:13
PUMPING STATIONS - PM only **LDCPD MCST QUAD WSTPT ** on 01/04/10

PAGE 16

Co	Cost	Cost	Parent	WO	WO	TYPE	WO	WO	Wrk	Craft	Short problem
No	Center	Loc	WO	Suf	Sts		Issue	CmpIt	Typ	Code	Description
		Id	Number				Date	Date			

FINAL TOTALS
COUNT 691

*** END OF REPORT ***

Completed/Issued W/D Report
CORRECTIVES & MDS Oct. 1, 2009 - --> Brooklyn Dundalk Eastern Ave
Pumping Stations Dec. 31, 2009 --> Jones Falls Locust Pt. McManus St.
--> Road Avenue Westport

QUERY NAME MICHANFSSAL
LIBRARY NAME MORTMILYRUM

FILE	LIBRARY	RENDER	FORMAT
WSNST00	MMS810F	WSNST00	WSNST00K
EOMST	MMS810F	EOMST	EOMSTR
WSNST3L	MMS810F	WSNST3L	WSNST3LK
DCCTL	MMS810F	DCCTL	DCCTLK
ETEXTS	MMS810F	ETEXTS	TEXTSK

DATE 01/04/10
TIME 08:22:20

Completed/Issued Rpt. -Pumping Stations only

01/04/10 06:22:20

Completed/Issued W/U Report for Oct. 1, '09 - Dec. 31, '09

NDCIMPSSAL

PAGE 1

CN's & MND's Locations: BRKLYN DUNDAL EASTER as of 01/04/10

Pumping Station JF LDCPD MCST QUAD WSTFT

Co.	Area	Loc.	W/U Number	Machine Number	Machine Description	Sts	Prty	Description	Req. By	Craft Code	MND Chnplt Date	MND Issue Date	Shtdun Class
-----	------	------	------------	----------------	---------------------	-----	------	-------------	---------	------------	-----------------	----------------	--------------

11	PUMPING ST	BRKLYN	10.81004	957501	CRANE, BRIDGE (5 TON)	30	4	(M09)REQ. BY: T. GEORGE 6-9704	TE	PENG	20091028	20090902	
			10.81345	956501	LIGHTS, EMERGENCY	30	4	REQ. BY J. NARDUCK 6-9752	JCN	ELCPS	20091024	20091014	
			10.81357	951000	FACILITY, BRONX PUMPING	30	4	light. see keith raynor	JCN	BLDG	20091023	20091022	
			10.81762	951000	FACILITY, BRONX PUMPING	25	4	The bldg. Sullivan 6-4972	US	ELCPS		20091130	
			10.81763	951000	FACILITY, BRONX PUMPING	30	30	Sullivan 6-4972	US	BLDG	20091201	20091130	

Location BRKLYN:
COUNT 5

	DUNDAL	09.81632	3	941101	PUMP, SEWAGE #1	30	4	ALARM.	JDB	ELCPS	20091210	20090506	
		09.81632	1	941101	PUMP, SEWAGE #1	30	4	STATION AND MOUNTING FRAM. SEE ATTACH DRAWING	JDB	NCHFB	20091225	20081125	
		09.81632	3	941101	PUMP, SEWAGE #1	30	4	ALARM.	JDB	ELEC	20091210	20090506	
		09.81632	4	941101	PUMP, SEWAGE #1	30	4	REQ BY J. BRYAN	JDB	INSPS	20091102	20090506	
		09.81633	1	941102	PUMP, SEWAGE #2	30	4	WATER STATION AND MOUNTING FRAME. SEE ATTACH DRAWING	JDB	NCHFB	20091125	20081125	
		09.81634	1	941103	PUMP, SEWAGE #3	30	4	WATER STATION AND MOUNTING FRAME. SEE ATTACH DRAWING	JDB	NCHFB	20091125	20081125	
		09.81635	1	941104	PUMP, SEWAGE #4	30	4	WATER STATION AND MOUNTING FRAME. SEE ATTACH DRAWING	JDB	NCHFB	20091125	20081125	
		09.81870		941101	PUMP, SEWAGE #1	30	4	estielper 64972	CS	NCHPS	20091013	20081223	
		09.82623		941101	PUMP, SEWAGE #1	30	30	seal. Sullivan 6-4972	US	NCHPS	20091013	20090209	
		10.80707	2	940035	SEALING WATER SYSTEM	30	4	WATER SYSTEM. SEE JUSTIN 6-9735 AND MAJ 6-9704	JDB	NCHPS	20091120	20090821	
		10.80707	1	940035	SEALING WATER SYSTEM	30	4	WATER SYSTEM. SEE JUSTIN 6-9735 AND MAJ 6-9704	JDB	ELCPS	20091020	20090821	
		10.81118		948613	PANEL, "A" CONTRUL (MCC RM)	30	4	REQ. BY J. NARDUCK 6-9752	JCN	ELCPS	20091018	20090917	
		10.81335		941104	PUMP, SEWAGE #4	25	4	estielper 64972	CS	ELCPS		20091005	
		10.81342		944501	TANK, HYDRO-PNEUMATIC SEAL	25	4	BY M. HOOKS 6-9701	WH	NCHPS		20091013	
		10.81343		944601	PUMP, VACUUM #1	30	4	HOOKS 6-9701	WH	NCHPS	20091124	20091013	
		10.81344		944602	PUMP, VACUUM #2	30	4	HOOKS 6-9701	WH	NCHPS	20091124	20091013	
		10.81346		941000	FACILITY, DUNDALK PUMPING	30	4	screen room see chris 3964972	CS	BLDG	20091016	20091014	
		10.81355		941000	FACILITY, DUNDALK PUMPING	30	4	REQ. BY J. NARDUCK 6-9752	JCN	ELCPS	20091023	20091022	
		10.81356		941000	FACILITY, DUNDALK PUMPING	30	4	REQ. BY J. NARDUCK 6-9752	JCN	ELCPS	20091023	20091022	
		10.81362	1	943801	ACTUATOR, #1 SCREEN INFL S	30	4	REQ. BY M. HOOKS 69701	WH	ELCPS	20091102	20091027	
		10.81362	2	943801	ACTUATOR, #1 SCREEN INFL S	30	4	REQ. BY M. HOOKS 69701	WH	NCHPS	20091110	20091027	
		10.81363	1	943802	ACTUATOR, #2 SCREEN EFFL S	25	4	REQ. BY M. HOOKS 69701	WH	ELCPS		20091027	
		10.81363	2	943802	ACTUATOR, #2 SCREEN EFFL S	25	4	REQ. BY M. HOOKS 69701	WH	NCHPS		20091027	
		10.81364	1	943803	ACTUATOR, #3 SCREEN INFL S	25	4	REQ. BY M. HOOKS 69701	WH	ELCPS		20091027	
		10.81364	2	943803	ACTUATOR, #3 SCREEN INFL S	30	4	REQ. BY M. HOOKS 69701	WH	NCHPS	20091103	20091027	
		10.81365	2	943804	ACTUATOR, #4 SCREEN EFFL S	25	4	REQ. BY M. HOOKS 69701	WH	NCHPS		20091027	
		10.81365	1	943804	ACTUATOR, #4 SCREEN EFFL S	25	4	REQ. BY M. HOOKS 69701	WH	ELCPS		20091027	
		10.81720		943702	GATE, #2 SCREEN EFFL. SLIDE	30	4	69701	WH	NCHFB	20091105	20091105	
		10.81725	1	945101	GENERATOR, EMERGENCY SET	25	4	RET. REPAIR ANTIFREEZE LEAK. REQ. BY M. HOOKS 69701	WH	ELCPS		20091106	
		10.81734		941101	PUMP, SEWAGE #1	30	4	TEN FOR MECH. SEAL. REQ BY M. HOOKS 69701	WH	NCHPS	20091116	20091113	
		10.81735		941102	PUMP, SEWAGE #2	30	4	TEN FOR MECH. SEAL. REQ BY M. HOOKS 69701	WH	NCHPS	20091120	20091113	
		10.81736		941103	PUMP, SEWAGE #3	30	4	TEN FOR MECH. SEAL. REQ BY M. HOOKS 69701	WH	NCHPS	20091120	20091113	
		10.81737		941104	PUMP, SEWAGE #4	30	4	TEN FOR MECH. SEAL. REQ BY M. HOOKS 69701	WH	NCHPS	20091120	20091113	
		10.81738		941101	PUMP, SEWAGE #1	30	4	S 69701	WH	NCHPS	20091117	20091116	
		10.81740		941101	PUMP, SEWAGE #1	30	4	KS 69701	WH	PH	20091117	20091117	
		10.81741		943802	ACTUATOR, #2 SCREEN EFFL S	25	4	FOR GATE UNIT. REQ BY M. HOOKS 69701	WH	NCHFB		20091118	
		10.81742		943804	ACTUATOR, #4 SCREEN EFFL S	25	4	FOR GATE UNIT. REQ BY M. HOOKS 69701	WH	NCHFB		20091118	
		10.81746		940035	SEALING WATER SYSTEM	30	4	R LINE. REQ BY M. HOOKS 69701	WH	NCHPS	20091120	20091119	
		10.81757		945606	LIGHT, EMERGENCY (PUMP RM)	30	4	REQ. BY J. NARDUCK 6-9752	JCN	ELCPS	20091124	20091124	

01/04/10 06:22:20

Completed/Issued W/O Report for Oct. 1, '09 - Dec. 31, '09 WDCMPSAL

PAGE 2

CM's & MM's Locations: BRKLYN DUNDAL EASTER as of 01/04/10

Pumping Station JF LDCPD MCST ROAD NSTPT

Full Problem

Co.	Area	Loc.	W/O Number	Machine Number	Machine Description	Sts	Prty	Description	Req. By	Craft Code	W/O Cnplt Date	MM Issue Date	Shtdun Class
11	PUMPING ST DUNDAL	10.81760	941000	FACILITY, DUNDAL PUMPING	25	4	stielper 64972	CS	ELCPS			20091125	
		10.81972	941101	PUMP, SEWAGE #1	30	4	stielper 64972	CS	MCHPS	20091208		20091207	
		10.81981	944601	PUMP, VACUUM #1	30	4	stielper-64972	CS	MCHPS	20091211		20091210	
		10.81990	1 944601	PUMP, VACUUM #1	25	4	stielper 649782	CS	ELCPS			20091215	
		10.81990	2 944601	PUMP, VACUUM #1	25	4	stielper 649782	CS	MCHPS			20091215	
		10.81995	944701	MOTOR, VACUUM PUMP #1	25	4	stielper 74972	CS	ELCPS			20091216	
Location DUNDAL:													
COUNT 45													
	EASTER	09.82632	910029	BURGLETRIAL	30	4	REQ BY R BARTON JR	RBJ	INSPS	20091020		20090212	
		09.82633	910029	BURGLETRIAL	30	4	REQ BY R BARTON JR	RBJ	ELCPS	20091022		20090212	
		09.83904	916905	VALVE, CV-5 GATE(VAULT #3)	30	4	OF A STEEN NOT REQ BY M. HOOKS 69701	WH	MCHPS	20091015		20090326	
		09.83580	919023	MOWER, KIDING GRAVELY(CIN S	30	4	stielper 64972	CS	MCHPS	20091016		20090506	
		10.80358	2 915615	CONDITIONER, AIR(PUBAKSMUS	30	4	OPENING stielper 64972	CS	PENG	20091119		20090803	
		10.80716	915417	AIR HANDLING UNIT AND CHI	30	4	stielper 64972	CS	PENG	20091215		20090828	
		10.81022	913101	SCREEN, BAR (NORTH)	30	4	stielper 64972	CS	INSPS	20091006		20090911	
		10.81115	1 915415	HEATER, UNIT #3(3RD FLOOR)	30	4	stielper 64972	CS	HA	20091007		20090917	
		10.81115	2 915415	HEATER, UNIT #3(3RD FLOOR)	30	4	stielper 64972	CS	PENG	20091215		20090917	
		10.81123	913101	SCREEN, BAR (NORTH)	30	30	stielper 64972	CS	INSPS	20091228		20090921	
		10.81126	917301	CRANE, BRIDGE(15 TON)(PUMP	30	4	stielper 64972	CS	PENG	20091028		20090923	
		10.81347	910004	RECORDER/TOTALIZER FLOW	30	4	stielper 64972	CS	INSPS	20091016		20091019	
		10.81350	910009	TRANSMITTER, PRESSURE	30	4	stielper 64972	CS	INSPS	20091020		20091021	
		10.81351	919034	DUMPSTER, (NORTH)	30	30	stielper 64972	CS	MCHPS	20091028		20091021	
		10.81359	1 911105	PUMP, SEWAGE #5	30	4	stielper 64972	CS	MCHPS	20091218		20091023	
		10.81359	2 911105	PUMP, SEWAGE #5	25	4	stielper 64972	CS	MCHPS			20091023	
		10.81360	911102	PUMP, SEWAGE #2	30	4	stielper 64972	CS	MCHPS	20091026		20091023	
		10.81361	916902	VALVE, CV-2 GATE(VAULT "A")	30	4	stielper 64972	CS	MCHPS	20091021		20091023	
		10.81367	911000	FACILITY, EASTERN AVENUE	25	30	conc valve is possibly a sewage leak. Sullivan 6-4972	US	PENG			20091028	
		10.81717	911000	FACILITY, EASTERN AVENUE	25	4	streetscape stielper 64972	CS	ELCPS			20091103	
		10.81724	1 915413	HEATER, UNIT #1	30	4	stielper 64972	CS	HA	20091106		20091105	
		10.81724	2 915413	HEATER, UNIT #1	25	4	stielper 64972	CS	PENG			20091105	
		10.81728	911202	MOTOR, SEWAGE PUMP #2	30	4	requester r slayton 6-9752	RLS	ELCPS	20091117		20091110	
		10.81729	911000	FACILITY, EASTERN AVENUE	25	4	stielper 64972	CS	ELCPS			20091110	
		10.81730	911000	FACILITY, EASTERN AVENUE	25	4	stielper 64972	CS	BLDG			20091110	
		10.81731	912602	PUMP, SEAL WATER #2	30	30	stielper 64972	CS	MCHPS	20091112		20091110	
		10.81732	911000	FACILITY, EASTERN AVENUE	30	4	stielper 64972	CS	BLDG	20091201		20091110	
		10.81733	912603	PUMP, SEAL WATER #3	30	4	stielper 64972	CS	MCHPS	20091113		20091113	
		10.81739	911000	FACILITY, EASTERN AVENUE	30	4	stielper 64972	CS	ELCPS	20091118		20091116	
		10.81743	911000	FACILITY, EASTERN AVENUE	25	30	see chris 64972	CS	BLDG			20091118	
		10.81744	911000	FACILITY, EASTERN AVENUE	30	30	see chris 64972	CS	MCHPS	20091119		20091118	
		10.81745	911000	FACILITY, EASTERN AVENUE	25	4	LEVEL INTERFACE SYSTEM ETC AS PROPOSED.	TG	PENG			20091118	
		10.81748	918902	GLIDER, LEAF HAND HELD GAS	25	4	stielper-64972	CS	MCHPS			20091123	
		10.81749	911000	FACILITY, EASTERN AVENUE	30	4	net-well-see chris 64972	CS	MCHPS	20091123		20091123	
		10.81753	911000	FACILITY, EASTERN AVENUE	25	4	REQ. BY J. HAROCK 6-9752	JCN	ELCPS			20091123	
		10.81755	910005	RECORDER/TOTALIZER FLOW	30	4	stielper 64972	CS	INSPS	20091124		20091123	
		10.81759	911000	FACILITY, EASTERN AVENUE	30	4	REQ. BY J. HAROCK 6-9752	JCN	ELCPS	20091202		20091124	
		10.81764	918017	COMBUSTIBLE GAS ALARM	25	4	REQ BY R BARTON	RBJ	INSPS			20091130	

01/04/10 06:22:20

Completed/Issued W/D Report for Not. 1, '09 - Dec. 31, '09 MICMNPSSAL
CN's & MOD's Locations: BKRLYN DUNDAL EASTER as of 01/04/10
Pumping Station JF LDCPD NCST ROAD WSTPT

PAGE 3

			W/D	Full Problem			Craft	W/D	W/D	Shtdun		
Co.	Area	Loc.	Number	Machine Number	Machine Description	Sts	Prtg Description	Req. By	Code	Cnplt Date	Issue Date	Class
11	PUMPING ST EASTER	10.81765	918950	TURNER, ELECTRIC VALVE (FOR	25	4	FOR PORTABLE TURNER. REQ. BY W. HOOKS 69701	WH	INST		20091201	
		10.81868	911102	PUMP, SEWAGE #2	30	4	stielper 64972	CS	MCHPS	20091208	20091207	
		10.81869	915511	FAN, EXHAUST	30	4	estielper 64972	CS	ELCPS	20091208	20091207	
		10.81970	915512	FAN, EXHAUST	30	4	stielper 64972	CS	ELCPS	20091208	20091207	
		10.81973	911000	FACILITY, EASTERN AVENUE	30	4	stielper 64972	CS	MCHPS	20091216	20091207	
		10.81974	919021	WOMER, RIDING, GRAVELY (DN T	25	4	stielper 64972	CS	MCHPS		20091207	
		10.81975	919023	WOMER, RIDING GRAVELY (CN S	30	4	stielper 64972	CS	MCHPS	20091216	20091207	
		10.81978	919022	WOMER, RIDING (FORD) LOADING	30	4	c.stielper	CS	MCHPS	20091216	20091207	
		10.81979	1 915417	AIR HANDLING UNIT AND CHI	25	4	low suction cooler alarm code-stielper 64972	CS	HA		20091207	
		10.81979	2 915417	AIR HANDLING UNIT AND CHI	25	4	low suction cooler alarm code-stielper 64972	CS	PENG		20091207	
		10.81980	2 913101	SCREEN, BAR (NORTH)	30	4	REQ BY R BANTONJR	RBJ	INSPS	20091228	20091208	
		10.81980	1 913101	SCREEN, BAR (NORTH)	30	4	REQ BY R BANTONJR	RBJ	ELCPS	20091218	20091208	
		10.81982	911105	PUMP, SEWAGE #5	30	4	stielper 64972	CS	MCHPS	20091221	20091210	
		10.81984	910007	RECORDER, METWELL, LEVEL	30	4	estielper 64972	CS	INSPS	20091215	20091210	
		10.81987	911000	FACILITY, EASTERN AVENUE	30	4	estielper 64972	CS	ELCPS	20091211	20091210	
		10.81992	919104	TRIMMER, LINE 18" (NEEDEATE	30	4	stielper 64972	CS	MCHPS	20091217	20091216	
		10.81993	919105	TRIMMER, LINE 18" (NEEDEATE	30	4	stielper 64972	CS	MCHPS	20091217	20091216	
		10.81994	919106	TRIMMER, LINE 18" (NEEDEATE	30	4	stielper 64972	CS	MCHPS	20091217	20091216	
		10.81997	911000	FACILITY, EASTERN AVENUE	30	4	stielper 64972	CS	ELCPS	20091218	20091217	
		10.81999	911205	MOTOR, SEWAGE PUMP #5	30	4	requester r slayton 6-9752	RLS	ELCPS	20091217	20091217	
		10.82000	911000	FACILITY, EASTERN AVENUE	25	4	stielper 64972	CS	BLDG		20091217	
		10.82001	919502	SYSTEM, UPS	25	30	K. Kubski). Sullivan 6-4972	US	INSPS		20091218	
		10.82002	911000	FACILITY, EASTERN AVENUE	25	4	FOR ALL PRINTS AT EASTERN AVE PS TAD.	TAD	DRAF		20091221	
		10.82003	918826	BLOWER, SNOW (GAS) STOREHOUSE	30	4	4972	CS	MCHPS	20091223	20091221	
		10.82004	918827	BLOWER, SNOW GAS STOREHOUSE	30	4	4972	CS	MCHPS	20091223	20091221	
		10.82005	2 915417	AIR HANDLING UNIT AND CHI	25	4	estielper 64972	CS	PENG		20091223	
		10.82005	1 915417	AIR HANDLING UNIT AND CHI	25	4	estielper 64972	CS	HA		20091223	
		10.82006	915413	HEATER, UNIT #1	25	4	estielper 64972	CS	HA		20091223	
		10.82007	910002	TRANSMITTER, CHRONOFLO	30	4	stielper 64972	CS	INSPS	20091229	20091223	
Location EASTER:												
COUNT 67												
JF	09.80951	921101	PUMP, SEWAGE #1	30	4	4-1/2" - 15 TB-15-PS) CSTIELPER 64972	CS	MCHPS	20091013	20080903		
	09.80952	921102	PUMP, SEWAGE #2	30	4	CSTIELPER 64972	CS	MCHPS	20091013	20080903		
	09.80953	921103	PUMP, SEWAGE #3	30	4	CSTIELPER 64972	CS	MCHPS	20091013	20080903		
	09.80954	921104	PUMP, SEWAGE #4	30	4	CSTIELPER 64972	CS	MCHPS	20091013	20080903		
	10.80696	2 926732	DUMPSTER, JF2002 (SCREEN RM	30	4	REQ BY C STIELPER	CS	MCHPS	20091007	20090814		
	10.80696	1 926732	DUMPSTER, JF2002 (SCREEN RM	30	4	REQ BY C STIELPER	CS	BLDG	20091007	20090814		
	10.81007	926101	CRANE, BRIDGE (10 TON)	30	4	(M9) REQ. BY: T. GEORGE 6-9704	TC	PENG	20091104	20090903		
	10.81130	925305	TANK, EMER. GEN. FUEL (4000 G	30	2	REQ BY T. DAVIS	TAD	PENG	20091019	20090925		
	10.81337	921000	FACILITY, JONES FALLS	30	4	estielper 64972	CS	BLDG	20091013	20091005		
	10.81338	921000	FACILITY, JONES FALLS	30	4	glass/ bracket estielper 64972	CS	BLDG	20091203	20091005		
	10.81349	925102	COMPRESSOR, #2 BUBBLER AIR	30	4	estielper 64972	CS	INSPS	20091021	20091019		
	10.81352	924101	SCREEN, BAR #1 (FRONT CLEAN	30	30	brakes. Sullivan 6-4972	US	MCHPS	20091120	20091021		
	10.81353	924102	SCREEN, BAR #2 (FRONT CLEAN	25	30	brakes. Sullivan 6-4972	US	MCHPS		20091021		
	10.81366	923302	PUMP, #2 SEAL WATER W/HOTD	30	4	skid #1 stielper 64972	CS	MCHPS	20091030	20091027		
	10.81368	924202	MOTOR, #2 BAR SCREEN	25	4	estielper 64972	CS	ELCPS		20091029		

			MO	Full Problem			Craft	MO	MO	Shtdwn
Co.	Area	Loc.	W/U Number	Machine Number	Machine Description	Sts Prty Description Code	Req. Code By	CrpIt Date	Issue Date	Class
11	PUMPING ST JF	10.81369	921000	FACILITY, JONES FALLS	25 4	re-start up stielper 64972	CS	ELCPS	20091029	
		10.81370	924202	MOTOR, #2 BAR SCREEN	30 4	stielper 64972	CS	MCHPS	20091109	20091029
		10.81372	926403	PUMP, #2 SUBMERSIBLE SUMP	30 4	estielper 64972	CS	MCHPS	20091029	20091029
		10.81373	921000	FACILITY, JONES FALLS	25 4	INCIDENT ON 10-28-2009 YAD.	YAD	PENG	20091030	
		10.81374	2 920012	METER, OVERBOARD (LEVEL	25 4	REQ BY R BARTON JR	RBJ	INST	20091030	
		10.81374	1 920012	METER, OVERBOARD (LEVEL	25 4	REQ BY R BARTON JR	RBJ	INSPS	20091030	
		10.81714	923302	PUMP, #2 SEAL WATER W/MOTO	30 4	estielper 64972	CS	MCHPS	20091103	20091102
		10.81715	927913	TRUCK, ELECTRIC PALLET	30 4	estielper 64972	CS	MCHPS	20091109	20091102
		10.81721	921000	FACILITY, JONES FALLS	30 4	estielper 64972	CS	ELCPS	20091207	20091105
		10.81722	921000	FACILITY, JONES FALLS	30 4	estielper 64972	CS	ELCPS	20091207	20091105
		10.81723	921000	FACILITY, JONES FALLS	30 4	JACK REQ BY M. HODKS 69701	HH	MCHPS	20091105	20091105
		10.81726	921000	FACILITY, JONES FALLS	30 4	estielper 64972	CS	MCHPS	20091110	20091109
		10.81761	927913	TRUCK, ELECTRIC PALLET	25 4	estielper 64972	CS	MCHPS	20091222	
		10.81988	2 924201	MOTOR, #1 BAR SCREEN	30 4	estielper 64972	CS	MCHPS	20091010	20091210
		10.81988	1 924201	MOTOR, #1 BAR SCREEN	30 4	estielper 64972	CS	ELCPS	20091211	20091210
		10.82010	2 923301	PUMP, #1 SEAL WATER W/MOTO	25 4	estielper 64972	CS	MCHPS	20091228	
		10.82010	1 923301	PUMP, #1 SEAL WATER W/MOTO	25 4	estielper 64972	CS	ELCPS	20091228	
		10.82013	923502	TANK, SEAL WATER (OPEN) #1	25 4	estielper 64972	CS	MCHPS	20091228	
		10.82014	923503	TANK, SEAL WATER (OPEN) #2	25 4	estielper 64972	CS	MCHPS	20091228	
		10.82015	923503	TANK, SEAL WATER (OPEN) #2	25 4	stielper 64972	CS	MCHPS	20091228	
		10.82016	923502	TANK, SEAL WATER (OPEN) #1	25 4	stielper 64972	CS	MCHPS	20091228	
		10.82023	2 926701	HEATER, WATER	25 4	estielper64972	CS	ELCPS	20091231	
		10.82023	1 926701	HEATER, WATER	25 4	estielper64972	CS	BLDG	20091231	
Location JF:										
COUNT 38										
	LDCPD	10.81006	988202	MIST, MURKRAIL (2 TON)	30 4	(MO9)REQ BY T. GEORGE 6-9704	TG	PENG	20091109	20090902
		10.82008	985029	BUBBLER, SYSTEM	25 2	investigate pump control problem-estielper 64972	CS	INSPS	20091228	
		10.82009	988101	PUMP, SUMP	25 4	estielper 6 4972	CS	ELCPS	20091228	
		10.82012	988101	PUMP, SUMP	30 4	estielper 64972	CS	MCHPS	20091228	20091228
		10.82018	985029	BUBBLER, SYSTEM	25 30	matching station wetwell levels (check). Sullivan 6-4972	US	INSPS	20091230	
		10.82019	987601	GENERATOR, EMERGENCY SET	25 30	time. Sullivan 6-4972	US	ELCPS	20091230	
		10.82020	985000	FACILITY, LINCUST POINT	25 4	REQ BY J. HANCOCK 6-9752	JCH	ELCPS	20091231	
		10.82022	985003	CONTROLLER, PROGRAMMABLE	25 4	estielper 64972	CS	ELCPS	20091231	
		10.82024	2 987501	HEATER, HOT WATER	25 4	4972	CS	ELCPS	20091231	
		10.82024	1 987501	HEATER, HOT WATER	25 4	4972	CS	BLDG	20091231	
Location LDCPD:										
COUNT 10										
	MCST	10.81009	978201	MIST, MURKRAIL (.5 TON)	30 4	(MO9)REQ BY: T. GEORGE 6-9704	TG	PENG	20091028	20090903
		10.81354	975000	FACILITY, MCCNAS	30 30	station. Sullivan 6-4972	US	ELCPS	20091102	20091021
		10.81716	975029	BUBBLER	30 4	estielper 64972	CS	INSPS	20091116	20091102
		10.81747	975002	FLOW INDICATING RECORDER	30 30	notified) Sullivan 6-4972	US	INSPS	20091119	20091119
		10.81758	976301	COMPRESSOR, AIR #1	30 30	Sullivan 6-4972	US	INSPS	20091130	20091124
		10.81966	977401	HEATER, UNIT	25 4	stielper 64972	CS	ELCPS	20091210	
		10.81991	977401	HEATER, UNIT	25 4	REQ BY J. HANCOCK 6-9752	JCH	HA	20091216	

Pumping Station JF LUCPU MCST QUAD MSTPT

Co.		W/O		Machine	Machine	W/O	Full Problem	Craft		W/O	W/O	Shtdwn
No.	Area	Loc.	Number	Number	Description	Sts	Prtly Description Code	Req. Dy	Code	Chp1t Date	Issue Date	Class
Location MCST:												
COUNT 7												
11	PUMPING ST QUAD	10.81008	935701	MOTOR,HOISTING		30	4 MISSING SCREWS.	TG	PENG	20091028	20090903	
		10.81334	937122	UPD,82 PUMP		30	36 drive) estielper 64972	CS	ELCPS	20091005	20091005	
		10.81371	935101	GENERATOR,EMERGENCY SET		25	4 estielper 64972	CS	PM		20091029	
		10.81727	2 935101	GENERATOR,EMERGENCY SET		30	4 FREEZE LEAK	LMA	MCHPS	20091112	20091109	
		10.81727	1 935101	GENERATOR,EMERGENCY SET		30	4 FREEZE LEAK	LMA	ELCPS	20091112	20091109	

Location QUAD:												
COUNT 5												
	MSTPT	10.81005	974201	HOIST,MINIKATL #1 (2 TON)		30	4 HIT,INSTALL END STOPS.	TG	PENG	20091028	20090902	
		10.81251	971000	FACILITY,MSTPORT		30	4 req.h.bonberg 6-9779	MND	BLDG	20091001	20091001	
		10.81341	3 970004	CONTROLLER,PROGRAMABLE(PL		30	4 SEE T.DAVIS	TAD	ELCPS	20091020	20091019	
		10.81341	1 970004	CONTROLLER,PROGRAMABLE(PL		30	4 when generator test day (power transfer) stielper 64972	CS	INSPS	20091030	20091013	
		10.81341	2 970004	CONTROLLER,PROGRAMABLE(PL		25	4 when generator test day (power transfer) stielper 64972	CS	PENG		20091013	
		10.81967	970029	BUBBLER SYSTEM		30	30 Sullivan 6-4972	US	INSPS	20091204	20091203	
		10.81989	970032	PRESSURE RELIEF VALVE		30	30 estielper 64972	CS	INSPS	20091215	20091215	

Location MSTPT:
COUNT 7

Cost Center PUMPING ST Work Orders
COUNT 184

Total Work Orders for 11:
COUNT 184

Co.		M/D		Machine	Machine	NO	Full Problem	Craft		NO	NO	Shtdun
No.	Area	Loc.	Number	Number	Description	Sts	Prtg Description	Req.	Code	CnplE	Issue	Class
								By			Date	Date

FINAL TOTALS
COUNT 184

*** END OF REPORT ***

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

Completed/Issued M/D Report
CONSENT ORDERS
Oct. 1, 2009 - Dec. 31, 2009
Appendix "H"

QUERY NAME	EQUIPMEN		
LIBRARY NAME	MONTHLYRUN		
FILE	LIBRARY	MEMBER	FORMAT
MSHST00	MMSB10F	MSHST00	MSHST00R
ECNST	MMSB10F	ECNST	ECNSTR
MSHST31	MMSB10F	MSHST31	MSHST31R
DCCTL	MMSB10F	DCCTL	DCCTLK
ETEXTS	MMSB10F	ETEXTS	TEXTSR

DATE 01/04/10
TIME 06:22:21

Completed Rpt.-PS only(CD)Appendix "H"

01/04/10 06:22:21

Completed/Issued W/O Report for Oct. 1, 09 - Dec. 31, '09

EQUIPMENT

PAGE 1

Consent Orders

as of 01/04/10

Co. 11 and 80

Appendix "H"

06:22:21

Co. No.	Area	Loc.	W/O Number	Machine Number	Machine Description	Short problem Description	MM Sts	Prtg	Req. Code	Craft Code	MM Cnpt Date	MM Issue Date	Consent Order
11	PUMPING ST DUNDAL		10.81545	942105	VALVE,STATION ISOLATION(C	TEST AND LUBRICATE	30	4	PM	PM	20091130	20091102	CD
			10.81548	942108	VALVE,SEWAGE PUMP #3 DISC	TEST AND LUBRICATE	30	4	PM	PM	20091130	20091102	CD
Location DUNDAL:													
COUNT 2													
	EASTER 09.83004		10.81375	916905	VALVE,CV-5 GATE(VAULT #3)	HCNPS-CHECK VALVE STEM FOR INSTALLION	30	4	MM	HCNPS	20091015	20090326	CD
			10.81375	916905	VALVE,CV-5 GATE(VAULT #3)	INSPECTION	25	4	PM	HCNPS		20091102	CD
			10.81376	916907	VALVE,CV-7 GATE(VAULT #5)	INSPECTION	25	4	PM	HCNPS		20091102	CD
			10.81377	916908	VALVE,CV-8 GATE(VAULT "C")	INSPECTION	25	4	PM	HCNPS		20091102	CD
			10.81378	916909	VALVE,CV-9 GATE(VAULT "C")	INSPECTION	25	4	PM	HCNPS		20091102	CD
			10.81379	916910	VALVE,CV-10 GATE(VAULT "C")	INSPECTION	25	4	PM	HCNPS		20091102	CD

Location EASTER:

COUNT 6

Cost Center PUMPING ST Work Orders

COUNT 8

Total Work Orders for 11:

COUNT 8

01/04/10 06:22:21

Completed/Issued W/D Report for Oct. 1, 09 - Dec. 31, '09

EQUIPMENT

PAGE 2

Consent Orders

as of 01/04/10

Co. 11 and 80

Appendix "H"

06:22:21

Co. No.	Area	Loc.	W/D Number	Machine Number	Machine Description	Short problem Description	MM Sts	Prty	Req. Code	Craft Code	MM Chplt Date	MM Issue Date	Consent Order
---------	------	------	------------	----------------	---------------------	---------------------------	--------	------	-----------	------------	---------------	---------------	---------------

80	NISC	MESRUN	10.95036	2	999160	GATE, SLUICE (WESTERN RUN D	MCHPS/MCHFB-MAKE REPAIRS TO SHAFT STEM	30	4	MM	MCHPS 20091026	20090827	CD
			10.95036	1	999160	GATE, SLUICE (WESTERN RUN D	MCHPS/MCHFB-MAKE REPAIRS TO SHAFT STEM	30	4	MM	MCHFB 20091023	20090827	CU

Location MESRUN:
COUNT 2

Cost Center NISC Work Orders
COUNT 2

Total Work Orders for 80:
COUNT 2

Consent Orders

as of 01/04/10

Co. 11 and 80

Appendix "H"

06:22:21

Co. No.	Area	W/D Loc.	Machine Number	Machine Description	Short problem Description	NO Sts	Prtg Req. Code	Craft Code	NO Cnplt Date	W/D Issue Date	Consent Order
---------	------	----------	----------------	---------------------	---------------------------	--------	----------------	------------	---------------	----------------	---------------

FINAL TOTALS
COUNT 10

*** END OF REPORT ***

1/6
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

1/6
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76

APPENDIX 4

SUMMARY OF REPORTED OVERFLOWS

City of Baltimore
Activity at Sanitary Sewer Overflow Structures
For Calendar Quarter Ending December 31, 2009

SSO No.67

<u>Date</u>	<u>Surcharge Depth (in)**</u>	<u>Rainfall (in)</u>
10/17/09 – 10/18/09	Flow Meter in Place	3.21
10/28/09	Flow Meter in Place	3.10
11/24/09	Flow Meter in Place	1.34
12/3/09	Flow Meter in Place	1.79
12/9/09	Flow Meter in Place	1.75
12/13/09	Flow Meter in Place	1.00
12/25/09 – 12/27/09	Flow Meter in Place	2.35

SSO No. 72

<u>Date</u>	<u>Surcharge Depth (in)**</u>	<u>Rainfall (in)</u>
10/17/09 – 10/18/09	Flow Meter in Place	3.21
10/28/09	Flow Meter in Place	3.10
11/24/09	Flow Meter in Place	1.34
12/3/09	Flow Meter in Place	1.79

City of Baltimore
Activity at Sanitary Sewer Overflow Structures
For Calendar Quarter Ending December 31, 2009

12/9/09	Flow Meter in Place	1.75
12/13/09	Flow Meter in Place	1.00
12/25/09 – 12/27/09	Flow Meter in Place	2.35

SSO No. 132

<u>Date</u>	<u>Surcharge Depth (in)**</u>	<u>Rainfall (in)</u>
10/28/09	Flow Meter in Place	1.87
12/5/09	Flow Meter in Place	1.61
12/26/09	Flow Meter in Place	1.77

SSO No. 134

<u>Date</u>	<u>Surcharge Depth (in)**</u>	<u>Rainfall (in)</u>
10/18/09	Flow Meter in Place	2.45
10/28/09	Flow Meter in Place	1.87
12/3/09	Flow Meter in Place	1.07

City of Baltimore
Activity at Sanitary Sewer Overflow Structures
For Calendar Quarter Ending December 31, 2009

12/9/09	Flow Meter in Place	1.61
12/13/09	Flow Meter in Place	0.79
12/25/09 – 12/27/09	Flow Meter in Place	1.77

SSO No. 135

<u>Date</u>	<u>Surcharge Depth (in)**</u>	<u>Rainfall (in)</u>
	None Reported	

SSO No. 137

<u>Date</u>	<u>Surcharge Depth (in)**</u>	<u>Rainfall (in)</u>
10/18/09	Flow Meter in Place	3.22
10/24/09	Flow Meter in Place	0.72
10/28/09	Flow Meter in Place	3.10
12/3/09	Flow Meter in Place	1.07
12/9/09	Flow Meter in Place	1.77
12/13/09	Flow Meter in Place	0.69

City of Baltimore
Activity at Sanitary Sewer Overflow Structures
For Calendar Quarter Ending December 31, 2009

12/25/09 –	Flow Meter in Place	1.62
12/27/09		

SSO No. 138

<u>Date</u>	<u>Surcharge Depth (in)**</u>	<u>Rainfall (in)</u>
12/26/09	Flow Meter in Place	1.77

SSO No. 139

<u>Date</u>	<u>Surcharge Depth (in)**</u>	<u>Rainfall (in)</u>
10/28/09	Flow Meter in Place	1.87

<u>Pumping Station Overflows</u>			
<u>Pumping Station</u>	<u>Date</u>	<u>Volume Loss (gal)</u>	<u>Rainfall (in)</u>
Clinton St – Grinder Pump	10/11/09	90	
Jones Falls PS	10/28/09	800,000	3.10

City of Baltimore
Activity at Sanitary Sewer Overflow Structures
For Calendar Quarter Ending December 31, 2009

Waste Water Treatment Plant Overflows			
		<u>Volume Loss</u>	
<u>WWTP</u>	<u>Date</u>	<u>(gal)</u>	<u>Rainfall (in)</u>
None Reported			

Legend

- October
- November
- December

No of SSO (October-December 2009)

SSO Volume (October-December 2009)

Sanitary Sewer Overflows October 2009 - December 2009

City of Baltimore
Un-Permitted Sanitary Sewer Overflows
For Calendar Quarter Ending December 31, 2009

Date	Estimated Volume (Gal)	Cause	Rain	Receiving Waters	Location	Zip
10/2/2009	600	Rags & Grease	0.07	Inner Harbor	402 Key Highway	21230
10/4/2009	80	Rags, Trash & Grease	0.00	Patapsco	2501 W. Franklin Street	21223
10/17/2009	78	Rags & Heavy Rain	1.62	Jones Falls	3700 Greenspring Ave	21211
10/18/2009	1,725	Rags & Grease	0.67	Jones Falls	1800 Etting Street	21217
10/23/2009	795	Rags, Roots & Grease	0.08	Herring Run	6514 Pioneer Drive	21214
10/25/2009	900	Rags, Roots & Grease	0.76	Herring Run	3900 Harford Road	21218
10/28/2009	600	Rags & Grease	1.02	Gwynns Falls	2900 Wynham Road	21216
10/28/2009	7,500	Infil/Inflow (Surcharged Line)	1.02	Inner Harbor	10 N. Bethel Street	21231
10/28/2009	1,050	Infil/Inflow (Surcharged Line)	1.02	Jones Falls	401 E. Eager Street	21202
10/29/2009	324	Rags	0.00	Inner Harbor	3220 Sun Street	21226
10/30/2009	344	Debris	0.02	Jones Falls	2409 Everton Road	21209

City of Baltimore
Un-Permitted Sanitary Sewer Overflows
For Calendar Quarter Ending December 31, 2009

Date	Estimated Volume (Gal)	Cause	Rain	Receiving Waters	Location	Zip
11/1/2009	Evidence of Overflow	Grease	0.34	Gwynns Falls	2501 W. Franklin St	21223
11/3/2009	760	Rags	0.00	Inner Harbor	1800 W. Baltimore St	21223
11/8/2009	360	Rags & Roots	0.00	Herring Run	2310 Mayfield Ave	21213
11/12/2009	3000	Rags & Grease	0.38	Patapsco	3100 S. Hanover St	21225
11/13/2009	2,400	Pipe Break	0.33	Jones Falls	Cross Country & Kelly Ave	21209
11/14/2009	900	Rags & Grease	0.07	Jones Falls	2411 Everton Road	21209
11/17/2009	3,600	Rags & Roots	0.00	Herring Run	4200 Belair Road	21206
11/17/2009	825	Rags & Grease	0.00	Jones Falls	4300 Greenspring Ave	21209
11/20/2009	360	Rags, Roots, & Grease	0.20	Herring Run	3700 Belair Road	21213
11/20/2009	1,200	Rags & Grease	0.20	Herring Run	5621 Frankford Ave	21206
11/21/2009	425	Roots	0.00	Jones Falls	115 Deepdene Rd	21210
11/24/2009	100	Rags & Grease	0.77	Herring Run	3637 Erdman Avenue	21213
11/25/2009	965	Rags & Grease	0.19	Inner Harbor	30 Horseradish Lane	21202
11/26/2009	1,260	Rags & Grease	0.01	Inner Harbor	1100 Gusryan St	21224
11/26/2009	710	Rags	0.01	Gwynns Falls	3100 Tioga Parkway	21215
11/30/2009	1,200	Rags & Roots	0.20	Gwynns Falls	3709 Chesholm Road	21216

City of Baltimore
Un-Permitted Sanitary Sewer Overflows
For Calendar Quarter Ending December 31, 2009

Date	Estimated Volume (Gal)	Cause	Rain	Receiving Waters	Location	Zip
12/1/2009	51	Rags & Grease	N/A	Inner Harbor	2500 W. Franklin Street	21223
12/1/2009	2,250	Pipe Break	N/A	Inner Harbor	1605 Aliceanna Street	21231
12/4/2009	279	Debris	N/A	Inner Harbor	1000 N. Bond Street	21205
12/7/2009	900	Rags	N/A	Herring Run	4803 Robertson Ave	21206
12/8/2009	2,270	Debris	N/A	Jones Falls	1 Edgevale Road	21210
12/9/2009	16,500	Heavy Rain	N/A	Inner Harbor	1820 E. Eager Street	21205
12/9/2009	9,000	Heavy Rain	N/A	Inner Harbor	1 N. Bethel Street	21231
12/9/2009	12,375	Heavy Rain	N/A	Inner Harbor	1730 E. Chase Street	21213
12/9/2009	42,980	Heavy Rain	N/A	Jones Falls	401 Eager Street	21202
12/9/2009	12,850	Heavy Rain	N/A	Jones Falls	1700 Falls Road	21201
12/9/2009	3,600	Roots	N/A	Inner Harbor	1300 E. Lombard Street	21202
12/12/2009	240	Roots	N/A	Jones Falls	641 W. University Pkwy	21210
12/13/2009	300	Rags, Roots & Grease	N/A	Jones Falls	500 W 40th Street	21210
12/17/2009	240	Rags & Grease	N/A	Jones Falls	949 Hillen Street	21202
12/17/2009	1,290	Rags, Roots & Grease	N/A	Gwynns Falls	403 Old Orchard Road	21229
12/17/2009	180	Rags	N/A	Jones Falls	3700 Keswick Road	21211
12/18/2009	300	Roots & Grease	N/A	Jones Falls	501 W 40th Street	21210
12/22/2009	840	Rags, Roots & Grease	N/A	Jones Falls	501 W. University Pkwy	21210
12/22/2009	Evidence of Overflow	Trash	N/A	Gwynns Falls	3308 N. Hilton Street	21215
12/22/2009	1,967	Debris	N/A	Inner Harbor	2142 Parksley Ave	21230
12/22/2009	720	Rags, Trash & Grease	N/A	Herring Run	1658 Ramblewood Road	21239
12/26/2009	3,000	Heavy Rain	N/A	Inner Harbor	1 N. Bethel Street	21231
12/27/2009	35	Rags, Roots & Grease	N/A	Herring Run	1805 E 33rd Street	21218
12/27/2009	15	Rags & Grease	N/A	Herring Run	5103 Harford Road	21214
12/27/2009	45	Rags & Roots	N/A	Herring Run	5200 Kelway Road	21239
12/28/2009	25	Rags & Grease	N/A	Herring Run	3619 Old York Road	21218
12/28/2009	290	Rags & Grease	N/A	Inner Harbor	2500 W. Franklin Street	21223

Notes:

1. Unknown Quantity - When DPW visited the site, the problem had already subsided, but the source of discharge was evident.
2. Traces of sewage were evident but SSO had subsided prior to arrival at the site.
3. N/A- Not Available (December Rain Gauge data not available at time of this report.)

SDUO Tracking List

Updated through December 31, 2009

Serial No.	Date of Occurrence	Location	Zip Code	Stream Affected	Date of Resolution	Duration (Days)	Est. Quantity of Discharge (gallons)(5)	Measures taken to identify Source or Resolve	Future/Planned Work
Priority #1	1/3/2002	Stony Run/University Parkway Hopkins House	21218	Jones Falls	Not Resolved	On-going	Not available	Series of dye and ammonia testing and CCTV inspections.	City to coordinate with Property Manager to access site and perform ammonia test on cleanout of roof drain.
Priority#2	12/7/2007	Originally Gwynns Run 2325 Hollins Street	21233	Gwynns Falls	5/19/2009	529	Not available	Dye and ammonia testing and CCTV inspections. Repaired broken sewer line.	RESOLVED
1	11/30/2007	Mannasota & Shannon	21213	Herring Run	Not Resolved	On-going	Not available	Dye and ammonia testing and cleaned line prior to CCTV inspections but to date defect could not be identified. CIPP lined sewer, but testing indicated no resolution.	City to perform further site investigation and testing.
2	4/11/2007	6225 York Rd behind Walker Mews Apartment Building	21212	Herring Run	Not Resolved	On-going	Not available	Dye and ammonia testing and CCTV inspections performed prior to CIPP lining. CIPP lined sewer, but testing indicated no resolution.	City to perform further site investigation and testing.
3	2/21/2006	Originally Coldspring & Greenspring 4301 Pimlico Rd. (and Loyola Northway)	21215	Jones Falls	2/24/2009	1,099	Not available	Dye and ammonia testing and CCTV inspections performed prior to CIPP lining.	RESOLVED
4	8/2/2006	508 St. Paul Place	21202	Jones Falls	Not Resolved	On-going	Not available	Dye and ammonia testing and CCTV inspections performed but to date defects could not be identified. Source of sewage infiltration is unknown. On call contractor excavated pipe and performed dye tests of private properties at 9 W. Hamilton which appears to be a direct connect to storm drain.	Contractor to re-connect property at 9 W. Hamilton St to the public sewer.
5	12/14/2006	Guilford Ave & Eager St.	21202	Jones Falls	Not Resolved	On-going	Not available	Series of dye and ammonia testing performed and CCTV inspections and point repair. Dye appeared to be seeping through SD manhole between the brickwork and the bottom of the pipe. Grouted manhole confirmatory testing showed SDUO not resolved.	Additional grouting of manhole and follow-up confirmatory testing to be performed.
6	11/7/2007	Wyndhurst Ave. west of Lawndale Ave	21210	Stony Run	8/25/2008	292	Not available	Dye and ammonia testing and CCTV inspections performed prior to point repair.	RESOLVED
7	10/8/2004	Wyndhurst Ave. west of Lawndale Ave (Box Culvert below Bridge)	21210	Stony Run	5/1/2009	1,666	Not available	Series of dye and ammonia testing performed and CCTV inspections. Problem identified to be a private property issue. Owner was advised of problem and leak resolved with owner's plumber.	RESOLVED
8	12/11/2003	Gwynns Run trunk drain, Wash Water Lake to Carroll Park	Varies	Gwynns Falls	Not Resolved	On-going	Not available	Series of dye and ammonia testing performed and CCTV inspections and point repairs performed at two known sources, namely (2325 Hollins Street refer to Priority #2 above) and on sewer lines at Bradish St and Winchester Ave. Recent testing indicate ammonia level is below the threshold level.	The City will continue to test.
9	10/15/2003	Mill Race Road, Woodberry	21211	Jones Falls	11/4/2009	2209	Not available	Raised nearby manholes buried in steep slope. Dye and ammonia testing and CCTV inspections and CIPP lining performed but did not completely abate the problem. Dye test appear to be coming in at bench of Storm Drain manhole. Grout manhole and perform confirmatory testing	RESOLVED

Serial No.	Date of Occurrence	Location	Zip Code	Stream Affected	Date of Resolution	Duration (Days)	Est. Quantity of Discharge (gallons)(5)	Measures taken to identify Source or Resolve	Future/Planned Work
10	4/17/2007	Mannasota Ave 65ft South of Nicholas Ave	21206	Herring Run	Not Resolved	On-going	Not available	Series of dye and ammonia testing performed and cleaning of pipe prior to CCTV inspections. Further investigations required.	Re-direct flow to a new manhole to be built upon existing sanitary sewer.
11	8/15/2005	Shirley Ave between Pall Mall and Derby Manor (same as Greenspring & Shirley previously provided)	21209	Jones Falls	11/4/2009	1539	Not available	Dye and ammonia testing and CCTV inspections and repair of broken pipe performed but to date problem persists. Grout manhole and perform confirmatory testing	RESOLVED
12	10/4/2005	2901 Chestnut Ave	21211	Jones Falls	7/28/2009	1394	Not available	Dye and ammonia testing and CCTV inspections confirmed that private property line is connected directly to storm drain line. Owner to re-connect line.	RESOLVED
13	9/21/2005	Cross Country and Clarks Lane	21215	Western Run	9/15/2009	1454	Not available	Dye and ammonia testing and CCTV inspections and CIPP lining performed. Confirmatory testing indicate high ammonia reading still persists. City installed concrete plug to the under drain and confirmatory testing performed.	RESOLVED
14	9/18/2007	JHU Campus	21218	Jones Falls	Not Resolved	On-going	Not available	Series of dye and ammonia testing and CCTV inspections and CIPP lining performed. The Sewer line was capped and rerouted to the sewer manhole at the Art Museum. Confirmatory testing indicate high ammonia reading still persists. Infiltration has been confirmed to be coming from JHU campus	Coordinate with Baltimore City Housing Department to address this issue.
15	8/29/2007	4029 Fairview Ave.	21216	Gwynns Falls	Not Resolved	On-going	Not available	Series of dye and ammonia testing and CCTV inspections performed. Based on field investigations the problem is on the private property lines. City Housing issued a violation notice to property owner.	City to clean roots on main line and home owner to connect to mainline. City Housing to forward issue to their Compliance dept. for further actions as necessary.
16	4/4/2005	Across from 1212 Seminole Ave.	21229	Gwynns Falls	5/21/2008	1,143	Not available	Dye and ammonia testing performed. Manhole removed and sewer line extended down stream.	RESOLVED
17	7/5/2006	Hillen Road and Waveworth Rd	21239	Herring Run	9/15/2006	72	Not available	Series of dye and ammonia testing and CCTV inspections performed and nearby pipe CIPP lined. Confirmatory tests indicate problem no longer persists.	RESOLVED
18	11/7/2007	Amberly Way @ Cotswold	21210	Stony Run	7/15/2009	722	Not available	A series of ammonia testing and dye testing did not reveal any infiltration into the storm drain. Ammonia and Dye tests results could not be duplicated. All recent tests came up negative.	RESOLVED
19	8/11/2006	Ellicott & Dukeland	21216	Gwynns Falls	3/10/2009	942	Not available	A series of dye and ammonia testing and CCTV inspections and CIPP lining performed.	RESOLVED
20	7/5/2006	W. 24th & Morton St.	21218	Jones Falls	Not Resolved	On-going	Not available	Series of dye and ammonia testing and CCTV inspections performed. Based on field investigations the problem is through the private property lines.	City to perform additional dye tests on private property and coordinate with Housing Department to address the issue.
21	7/5/2006	2411. N. Charles St.	21218	Jones Falls	2/24/2009	965	Not available	A series of dye and ammonia testing and CCTV inspections, point repair and CIPP lining performed. Confirmatory tests indicate problem no longer persists.	RESOLVED
22	11/16/2007	Behind 5512 Boxhill Lane	21210	Jones Falls	11/19/2007	3	Not available	Repair has been completed, and has stopped sewage leakage into stream.	RESOLVED
23	12/17/2007	Lazear Rd, 1600 ft from Franklinton Rd.	21229	Gwynns Falls	1/11/2008	25	Not available	Repair has been completed, and has stopped sewage leakage into stream.	RESOLVED

Serial No.	Date of Occurrence	Location	Zip Code	Stream Affected	Date of Resolution	Duration (Days)	Est. Quantity of Discharge (gallons)(5)	Measures taken to identify Source or Resolve	Future/Planned Work
24	9/1/2004	Collins Ave (end of the 500 block)	21229	Gwynns Falls	Not Resolved	On-going	Not available	A series of dye and ammonia testing and CCTV inspections performed. A main line choke was relieved but additional access point required for further investigation	Prepare sketch to install additional manholes to allow for CCTV inspections. The recommended resolution will be determined depending on problem identified.
25	11/30/2006	Cross Country Blvd. & Dale Rd.	21209	Jones Falls	3/10/2009	831	Not available	A series of dye and ammonia testing and CCTV inspections and CIPP lining performed. Confirmatory tests indicate problem no longer persists.	RESOLVED
26	4/9/2008	4201 Pulaski Hwy.-Pompeian Oil	21224	Inner Harbor	3/19/2009	344	Not available	Installed new sanitary sewer lines and storm drain lines with a dry weather interceptor to correct the problem. Field testing confirmed repairs to Sewers & Storm Drain have resulted in a functional system.	RESOLVED
27	4/23/2008	Armistead Gardens Community	21211	Herring Run	5/26/2008	398	Not available	Abandoned siphon has been cleaned and problem is resolved.	RESOLVED
28	1/10/2007	Lovegrove & 31st Southwest Corner	21218	Inner Harbor	Not Resolved	On-going	Not available	A series of dye and ammonia testing and CCTV inspections performed. Three SD direct connections were re-connected to parallel sewers. Follow-up testing on 10/21/09 showed no resolution. Additional field investigation required.	City to disconnect another SD direct connect and reconnect to parallel sewer and install new SD manhole for future maintenance. Confirmatory testing to follow.
29	7/15/2004	31st & Charles 24" VCP- Collapsed Pipe	21218	Inner Harbor	9/21/2009	1891	Not available	A series of dye and ammonia testing and CCTV inspections performed. Sewage infiltrating into the storm drain. City CIPP Lined sewer on 9/21/09.	RESOLVED
30	7/15/2004	31st & Charles 24" Brick Pipe Bell Shaped	21218	Inner Harbor	Not Resolved	On-going	Not available	A series of dye and ammonia testing and CCTV inspections performed. Sewage infiltrating into the storm drain. City CIPP Lined Sewer on 9/21/09. Follow-up testing on 10/21/09 showed SDUO not resolved.	City to perform additional investigation of the site to develop an alternative solution.
31	9/10/2008	Cemetery, Pulaski Hwy. at Dean Street	21224	NW Harbor	10/11/2009	395	Not available	A series of dye and ammonia testing and CCTV inspections and extensive field investigations performed. A choked sanitary sewer caused by a broken pipe was identified and repaired. Confirmatory testing completed on 10/11/09.	RESOLVED
32	5/19/2009	4016-4018 Rogers Ave. - Rogers Post Apartments	21207	Gwynns Falls	Not Resolved	On-going	Not available	Series of dye and ammonia testing performed and CCTV inspections. Problem identified to be a private property issue.	Coordinate with Baltimore City Housing Department to address this issue.
33	6/25/2009	Cross Country Blvd & Crest Rd.	21209	Jones Falls	Not Resolved	On-going	Not available	A series of dye and ammonia testing and CCTV inspections performed.	City to perform additional investigation of the site prior to development of a resolution.
34	7/17/2009	Pall Mall Rd & Oswego Ave	21215	Jones Falls	Not Resolved	On-going	Not available	A series of dye and ammonia testing have been performed determined that there is direct contact from 2558 Oswego Ave. City Housing issued a violation notice.	Coordinate with Baltimore City Housing Department to address this issue. City Housing to forward issue to their Compliance dept. for further actions as necessary.
35	8/19/2009	Eager St 24" Storm Drain feeding into Guilford Ave	21202	Jones Falls	Not Resolved	On-going	Not available	A series of dye and ammonia testing and CCTV inspections performed. Have been unable to identify the source.	City to perform additional investigation of the site prior to development of a resolution.
36	8/20/2009	Carlowe Road @ Upland Apartments	21210	Jones Falls	Not Resolved	On-going	Not available	Completed ammonia testing and CCTV Inspection. Located a possible direct connect from the Apartment bldg to the sewer line.	Coordinate with Baltimore City Housing Department to access the Apartment Bldg to perform dye testing.

Serial No.	Date of Occurrence	Location	Zip Code	Stream Affected	Date of Resolution	Duration (Days)	Est. Quantity of Discharge (gallons)(5)	Measures taken to identify Source or Resolve	Future/Planned Work
37	11/6/2009	Lakewood Ave & Madison St Storm Drain) (66"	21205	Inner Harbor	Not Resolved	On-going	Not available	Verified by ammonia testing that sewer water was draining from under drain pipes connecting to the 66" Storm Drain.	City to complete further field investigation to determine method of repair.
38	11/6/2009	3302 Esther Place (inside 54" storm drain)	21212	Inner Harbor	Not Resolved	On-going	Not available	Verified by ammonia testing that sewer water infiltrating into storm drain pipes.	City to perform additional investigation of the site prior to development of a resolution.
39	12/2/2009	6237 York Rd @ Lake-Walker Park	21212	Herring Run	Not Resolved	On-going	Not available	Verified by ammonia testing that sewer water was infiltrating into parallel storm drain. Located crack in Storm drain	Consultant to develop plan to detail limits of CIPP Lining of parallel sanitary sewer line.

☐ Site is Resolved & Confirmed by Testing

SDUO Summary (06-30-09):

1. Total SDUO Sites: 41 (Including 3 new sites in the last quarter)
2. Total SDUO Sites Resolved: 20 (49% Complete)
3. Total SDUO on Private Property: 8 (2 Private Property Site Resolved)
4. Total SDUO Sites Open: 21 (51% Open)
5. Quantity of discharge cannot be finalized since MDE and EPA are presently reviewing and commenting on the City's proposed SDUO Quantification Methodology/Protocol, which was submitted to MDE/EPA for approval on August 9, 2009. Received comments from MDE/EPA on December 21, 2009.