

Memorandum: Controller's Office, Accounting Operations & Systems Division

To: Port of San Francisco
From: Controller's Office, Accounting Operations & Systems Division
Date: June 4, 2015
Re: EXAMPLE ONLY: Index & Project Codes for Disaster Cost Tracking

THIS MEMO IS ONLY AN EXAMPLE, AND IS NOT FOR OFFICIAL USE. City & County of San Francisco department finance personnel should contact their Controller's Office Fund Accountant, as instructed, in order to establish official index and project codes for disaster cost tracking.

To track disaster related costs, we have established the following index code(s) and project code(s) for your department. The project code and detail have been embedded in each index code. Please contact your fund accountant if you have any questions.

Index Code

Field	Code	Description
INDEX CODE	39DRQUAK15XX NOTE: Per Department specified coding. See ATTACHMENT A for index codes.	Format Explanation 39 – PORT Department code DRQUAK – determined 15 – fiscal year 2015 XX – Not specified, per department.
FUND TYPE	5P	Port Enterprise fund
FUND	AAA	Operating fund
SUBFUND	ACP	Continuing project
ORGANIZATION	PRTAA	Administration
PROJECT CODE/DETAIL	See below	
GRANT CODE/DETAIL	To be determined	
ALLOTMENT CONTROL	43	
USER CODE	N/A	

Memorandum: Controller's Office, Accounting Operations & Systems Division

Project Code

Field	Code	Description
PROJECT CODE (6 digits)	<u>Format</u> DRQUAK	
PROJECT DETAIL	DRQUAK XX YY ZZ NOTE: Per Department specified coding. See ATTACHMENT A for project codes.	<u>Feedback from Department</u> XX = Category of Public Assistance, FEMA-required categories and associated accounting codes <ul style="list-style-type: none"> • EA – Debris removal • EB – Emergency Protective Measures • PC - Roads & Bridges • PD – Water Control Facilities • PE – Building & Equipment • PF – Utilities • PG – Parks & Rec YY - Department has not specified. ZZ - Per department specification the values are to be the following 10 – Labor 20 -Servcies 40 -Materials 80 - Interdepartmental
LOWER LEVEL REQUIRED	Y	
PROJECT TYPE		
CONTROL TYPE		

Attachment A – Index Codes and Project Codes

Memorandum: Controller's Office, Accounting Operations & Systems Division

ATTACHMENT A

OPTION 1 – Per department specifications.

Index Codes	Project Codes	Explanation
39DRQUAK1501	DRQUAKEAYY10	EA-Debris Removal 10 - Labor
39DRQUAK1502	DRQUAKEAYY20	EA-Debris Removal 20 - Services
39DRQUAK1503	DRQUAKEAYY40	EA-Debris Removal 40 - Materials
39DRQUAK1504	DRQUAKEAYY80	EA-Debris Removal 80 – Intergov.
39DRQUAK1505	DRQUAKEBYY10	EA-Emerg Protective 10 - Labor
39DRQUAK1506	DRQUAKEBYY20	EA-Emerg Protective 20 – Service
39DRQUAK1507	DRQUAKEB YY40	EA-Emerg Protective 40 – Materials
39DRQUAK1508	DRQUAKEBYY80	EA-Emerg Protective 80 – Intergov
39DRQUAK1509	DRQUAKPCYY10	PC-Roads & Bridges 10 - Labor
39DRQUAK1510	DRQUAKPCYY20	PC- Roads & Bridges 20 – Service
39DRQUAK1511	DRQUAKPCYY40	PC- Roads & Bridges 40 – Materials
39DRQUAK1512	DRQUAKPCYY80	PC- Roads & Bridges 80 – Intergov
39DRQUAK1513	DRQUAKPDYY10	PD-Water Control 10 - Labor
39DRQUAK1514	DRQUAKPDYY20	PD-Water Control 20 – Service
39DRQUAK1515	DRQUAKPDYY40	PD-Water Control 40 – Materials
39DRQUAK1516	DRQUAKPDYY80	PD-Water Control 80 – Intergov
39DRQUAK1517	DRQUAKPEYY10	PE-Bldg & Equip 10 - Labor
39DRQUAK1518	DRQUAKPEYY20	PE- Bldg & Equip 20 – Service
39DRQUAK1519	DRQUAKPEYY40	PE- Bldg & Equip 40 – Materials
39DRQUAK1520	DRQUAKPEYY80	PE- Bldg & Equip 80 – Intergov
39DRQUAK1521	DRQUAKPFYY10	PF- Utilities 10 - Labor
39DRQUAK1522	DRQUAKPFYY20	PF- Utilities 20 – Service
39DRQUAK1523	DRQUAKPFYY40	PF- Utilities 40 – Materials
39DRQUAK1524	DRQUAKPFYY80	PF-Utilities 80 – Intergov
39DRQUAK1525	DRQUAKPGYY10	PG- Park & Rec 10 – Labor
39DRQUAK1526	DRQUAKPGYY20	PG- Park & Rec 20 – Service
39DRQUAK1527	DRQUAKPGYY40	PG- Park & Rec 40 – Materials
39DRQUAK1528	DRQUAKPGYY80	PG- Park & Rec 80 – Intergov