

**State of Alaska
FY2020 Governor Amended**

Department of Revenue

**FY2020 Governor Amended
Table of Contents**

Department of Revenue	3
RDU: Taxation and Treasury	7
Tax Division	8
Treasury Division	19
Unclaimed Property	26
Alaska Retirement Management Board	30
Alaska Retirement Management Board Custody and Management Fees	32
Permanent Fund Dividend Division	34
RDU: Child Support Services	44
Child Support Services Division	44
RDU: Administration and Support	58
Commissioner's Office	59
Administrative Services	65
Criminal Investigations Unit	71
RDU: Alaska Mental Health Trust Authority	75
Mental Health Trust Operations	76
Long Term Care Ombudsman Office	82
RDU: Alaska Municipal Bond Bank Authority	86
AMBBA Operations	86
RDU: Alaska Housing Finance Corporation	90
AHFC Operations	91
Alaska Corporation for Affordable Housing	122
RDU: Alaska Permanent Fund Corporation	125
APFC Operations	126
APFC Investment Management Fees	132

Department Totals - Operating Budget (1158)

Department of Revenue

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
Department Totals	312,213.5	398,601.6	398,533.9	398,533.9	411,370.3	726,802.5	315,432.2	76.7%
Objects of Expenditure								
1000 Personal Services	95,772.7	104,016.4	104,046.2	103,735.3	108,618.8	103,380.1	-5,238.7	-4.8%
2000 Travel	1,393.4	2,370.2	2,445.2	2,537.5	2,508.8	1,829.1	-679.7	-27.1%
3000 Services	174,764.3	248,570.7	251,901.1	252,119.7	259,633.9	581,454.2	321,820.3	124.0%
4000 Commodities	2,619.8	2,963.5	3,588.5	3,588.5	3,505.9	3,586.2	80.3	2.3%
5000 Capital Outlay	354.8	752.9	752.9	752.9	802.9	752.9	-50.0	-6.2%
7000 Grants, Benefits	37,308.5	35,800.0	35,800.0	35,800.0	36,300.0	35,800.0	-500.0	-1.4%
8000 Miscellaneous	0.0	4,127.9	0.0	0.0	0.0	0.0	0.0	0.0%
Funding Sources								
1002 Fed Rcpts (Fed)	73,092.5	76,388.7	76,384.2	76,384.2	77,223.2	76,140.7	-1,082.5	-1.4%
1003 G/F Match (UGF)	7,022.6	7,293.8	7,297.2	7,297.2	7,471.7	7,225.8	-245.9	-3.3%
1004 Gen Fund (UGF)	16,338.2	17,437.6	17,489.4	17,489.4	19,332.6	17,658.1	-1,674.5	-8.7%
1005 GF/Prgm (DGF)	1,554.6	1,738.1	1,738.1	1,738.1	1,762.8	1,737.6	-25.2	-1.4%
1007 I/A Rcpts (Other)	10,241.5	9,841.6	9,821.3	9,821.3	10,292.6	9,783.4	-509.2	-4.9%
1016 Fed Incent (Fed)	1,600.0	1,800.0	1,800.0	1,800.0	1,800.0	1,796.1	-3.9	-0.2%
1017 Ben Sys (Other)	7,362.3	26,845.5	26,845.5	26,845.5	27,238.2	52,010.1	24,771.9	90.9%
1027 Int Airprt (Other)	28.5	34.7	34.7	34.7	38.6	38.5	-0.1	-0.3%
1029 P/E Retire (Other)	5,085.2	22,305.0	22,305.0	22,305.0	22,520.8	42,170.3	19,649.5	87.3%
1034 Teach Ret (Other)	2,976.2	10,371.7	10,371.7	10,371.7	10,498.0	24,888.5	14,390.5	137.1%
1037 GF/MH (UGF)	458.7	500.8	500.8	500.8	469.7	465.1	-4.6	-1.0%
1042 Jud Retire (Other)	87.8	367.5	367.5	367.5	369.6	793.0	423.4	114.6%
1045 Nat Guard (Other)	12.9	241.2	241.2	241.2	243.3	241.1	-2.2	-0.9%
1050 PFD Fund (Other)	7,634.3	8,323.0	8,323.0	8,323.0	8,510.4	8,142.0	-368.4	-4.3%
1061 CIP Rcpts (Other)	1,737.7	3,491.4	3,393.3	3,393.3	3,402.8	3,178.2	-224.6	-6.6%
1066 Pub School (Other)	120.1	125.5	125.5	125.5	204.6	274.3	69.7	34.1%
1092 MHTAAR (Other)	33.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
1094 MHT Admin (Other)	3,332.6	4,135.3	4,135.3	4,135.3	4,403.2	4,095.3	-307.9	-7.0%
1103 AHFC Rcpts (Other)	31,237.7	35,438.7	35,438.7	35,438.7	35,438.7	35,382.8	-55.9	-0.2%
1104 MBB Rcpts (Other)	498.3	901.6	901.6	901.6	904.3	901.6	-2.7	-0.3%
1105 PFund Rcpt (Other)	140,021.9	168,667.8	168,667.8	168,667.8	176,879.5	437,894.9	261,015.4	147.6%

Department Totals - Operating Budget (1158)

Department of Revenue

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1108 Stat Desig (Other)	0.0	105.0	105.0	105.0	105.0	105.0	0.0	0.0%
1133 CSSD Reimb (Fed)	985.5	1,387.4	1,387.4	1,387.4	1,400.0	1,380.1	-19.9	-1.4%
1169 PCE Endow (DGF)	250.7	359.7	359.7	359.7	360.7	0.0	-360.7	-100.0%
1180 Alcohol Fd (DGF)	500.0	500.0	500.0	500.0	500.0	500.0	0.0	0.0%
Funding Totals								
Unrestricted General (UGF)	23,819.5	25,232.2	25,287.4	25,287.4	27,274.0	25,349.0	-1,925.0	-7.1%
Designated General (DGF)	2,305.3	2,597.8	2,597.8	2,597.8	2,623.5	2,237.6	-385.9	-14.7%
Other	210,410.7	291,195.5	291,077.1	291,077.1	301,049.6	619,899.0	318,849.4	105.9%
Federal	75,678.0	79,576.1	79,571.6	79,571.6	80,423.2	79,316.9	-1,106.3	-1.4%
Positions								
Permanent Full Time	822	833	833	832	837	827	-10	-1.2%
Permanent Part Time	34	33	33	33	33	31	-2	-6.1%
Non Permanent	16	16	16	17	17	17	0	0.0%

Component Summary (1078)
Department of Revenue

Results Delivery Unit/ Component	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
Taxation and Treasury								
Tax Division	14,012.9	15,297.1	15,228.8	15,228.8	17,203.5	13,723.2	-3,480.3	-20.2%
Treasury Division	7,957.0	9,986.3	9,986.3	9,986.3	10,478.9	10,164.2	-314.7	-3.0%
Unclaimed Property	451.8	523.8	523.8	523.8	530.9	523.8	-7.1	-1.3%
AK Retirement Management Board	8,891.2	10,032.9	10,032.9	10,032.9	10,705.6	9,939.2	-766.4	-7.2%
ARM Custody and Mgt Fees	6,539.5	50,000.0	50,000.0	50,000.0	50,000.0	110,000.0	60,000.0	120.0%
Permanent Fund Dividend Division	7,948.7	8,716.3	8,746.3	8,746.3	8,921.5	8,549.8	-371.7	-4.2%
RDU Total:	45,801.1	94,556.4	94,518.1	94,518.1	97,840.4	152,900.2	55,059.8	56.3%
Child Support Services								
Child Support Services	23,537.8	25,627.8	25,626.7	25,626.7	26,144.9	25,412.9	-732.0	-2.8%
RDU Total:	23,537.8	25,627.8	25,626.7	25,626.7	26,144.9	25,412.9	-732.0	-2.8%
Administration and Support								
Commissioner's Office	1,934.8	917.6	917.6	917.6	917.6	2,039.4	1,121.8	122.3%
Administrative Services	2,700.8	2,785.7	2,757.4	2,757.4	2,801.6	2,763.5	-38.1	-1.4%
Criminal Investigations Unit	0.0	415.9	415.9	415.9	419.6	415.9	-3.7	-0.9%
RDU Total:	4,635.6	4,119.2	4,090.9	4,090.9	4,138.8	5,218.8	1,080.0	26.1%
Alaska Mental Health Trust Authority								
Mental Health Trust Operations	3,962.6	4,665.3	4,665.3	4,665.3	4,933.2	4,625.3	-307.9	-6.2%
Long Term Care Ombudsman Office	880.8	914.1	914.1	914.1	883.2	865.9	-17.3	-2.0%
RDU Total:	4,843.4	5,579.4	5,579.4	5,579.4	5,816.4	5,491.2	-325.2	-5.6%
Alaska Municipal Bond Bank Authority								
AMBBA Operations	498.3	1,006.6	1,006.6	1,006.6	1,009.3	1,006.6	-2.7	-0.3%
RDU Total:	498.3	1,006.6	1,006.6	1,006.6	1,009.3	1,006.6	-2.7	-0.3%

Component Summary (1078)
Department of Revenue

Results Delivery Unit/ Component	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
Alaska Housing Finance Corporation								
AHFC Operations	92,738.8	98,659.5	98,659.5	98,659.5	99,159.5	98,493.2	-666.3	-0.7%
AK Corp for Affordable Housing	230.7	479.4	479.4	479.4	479.4	479.2	-0.2	-0.0%
RDU Total:	92,969.5	99,138.9	99,138.9	99,138.9	99,638.9	98,972.4	-666.5	-0.7%
Alaska Permanent Fund Corporation								
APFC Operations	11,689.4	18,074.6	18,074.6	18,074.6	176,781.6	17,800.4	-158,981.2	-89.9%
APFC Investment Management Fees	128,238.4	150,498.7	150,498.7	150,498.7	0.0	420,000.0	420,000.0	100.0%
RDU Total:	139,927.8	168,573.3	168,573.3	168,573.3	176,781.6	437,800.4	261,018.8	147.7%
Unrestricted General (UGF):	23,819.5	25,232.2	25,287.4	25,287.4	27,274.0	25,349.0	-1,925.0	-7.1%
Designated General (DGF):	2,305.3	2,597.8	2,597.8	2,597.8	2,623.5	2,237.6	-385.9	-14.7%
Other:	210,410.7	291,195.5	291,077.1	291,077.1	301,049.6	619,899.0	318,849.4	105.9%
Federal:	75,678.0	79,576.1	79,571.6	79,571.6	80,423.2	79,316.9	-1,106.3	-1.4%
Total Funds:	312,213.5	398,601.6	398,533.9	398,533.9	411,370.3	726,802.5	315,432.2	76.7%
Permanent Full Time:	822	833	833	832	837	827	-10	-1.2%
Permanent Part Time:	34	33	33	33	33	31	-2	-6.1%
Non Permanent:	16	16	16	17	17	17	0	0.0%
Total Positions:	872	882	882	882	887	875	-12	-1.4%

RDU Detail (1082)
Department of Revenue

RDU: Taxation and Treasury (510)

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	24,799.3	27,698.8	27,600.7	27,367.9	28,557.4	26,032.9	-2,524.5	-8.8%
2000 Travel	289.4	312.2	312.2	302.2	292.2	133.5	-158.7	-54.3%
3000 Services	20,256.0	66,306.2	66,366.0	66,608.8	68,751.6	126,494.6	57,743.0	84.0%
4000 Commodities	456.4	239.2	239.2	239.2	239.2	239.2	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	45,801.1	94,556.4	94,518.1	94,518.1	97,840.4	152,900.2	55,059.8	56.3%
Funding								
1004Gen Fund (UGF)	15,283.7	16,302.8	16,362.6	16,362.6	18,185.7	15,375.6	-2,810.1	-15.5%
1005GF/Prgm (DGF)	1,529.7	1,688.1	1,688.1	1,688.1	1,712.8	1,687.6	-25.2	-1.5%
1007I/A Rcpts (Other)	5,206.9	6,527.8	6,527.8	6,527.8	6,979.0	6,525.6	-453.4	-6.5%
1017Ben Sys (Other)	7,362.3	26,845.5	26,845.5	26,845.5	27,238.2	52,010.1	24,771.9	90.9%
1027Int Airprt (Other)	28.5	34.7	34.7	34.7	38.6	38.5	-0.1	-0.3%
1029P/E Retire (Other)	5,085.2	22,305.0	22,305.0	22,305.0	22,520.8	42,170.3	19,649.5	87.3%
1034Teach Ret (Other)	2,976.2	10,371.7	10,371.7	10,371.7	10,498.0	24,888.5	14,390.5	137.1%
1042Jud Retire (Other)	87.8	367.5	367.5	367.5	369.6	793.0	423.4	114.6%
1045Nat Guard (Other)	12.9	241.2	241.2	241.2	243.3	241.1	-2.2	-0.9%
1050PFD Fund (Other)	7,634.3	8,323.0	8,323.0	8,323.0	8,510.4	8,142.0	-368.4	-4.3%
1061CIP Rcpts (Other)	95.0	969.4	871.3	871.3	880.8	659.1	-221.7	-25.2%
1066Pub School (Other)	120.1	125.5	125.5	125.5	204.6	274.3	69.7	34.1%
1092MHTAAR (Other)	33.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
1105PFund Rcpt (Other)	94.1	94.5	94.5	94.5	97.9	94.5	-3.4	-3.5%
1169PCE Endow (DGF)	250.7	359.7	359.7	359.7	360.7	0.0	-360.7	-100.0%
Funding								
Unrestricted General	15,283.7	16,302.8	16,362.6	16,362.6	18,185.7	15,375.6	-2,810.1	-15.5%
Designated General	1,780.4	2,047.8	2,047.8	2,047.8	2,073.5	1,687.6	-385.9	-18.6%
Other Totals	28,737.0	76,205.8	76,107.7	76,107.7	77,581.2	135,837.0	58,255.8	75.1%
Federal Totals	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Positions:								
Permanent Full Time	223	221	221	220	221	208	-13	-5.9%
Permanent Part Time	9	9	9	9	9	7	-2	-22.2%
Non Permanent	0	0	0	1	1	0	-1	-100.0%

Component Detail (1077)

Department of Revenue

Component: Tax Division (2476)
RDU: Taxation and Treasury (510)

Non-Formula Component
 IRIS AP Type: RX10

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	11,756.8	12,970.7	12,872.6	12,646.5	13,150.5	11,428.0	-1,722.5	-13.1%
2000 Travel	63.7	100.0	100.0	90.0	80.0	34.1	-45.9	-57.4%
3000 Services	2,084.4	2,136.4	2,166.2	2,402.3	3,883.0	2,171.1	-1,711.9	-44.1%
4000 Commodities	108.0	90.0	90.0	90.0	90.0	90.0	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	14,012.9	15,297.1	15,228.8	15,228.8	17,203.5	13,723.2	-3,480.3	-20.2%
<u>Funding Sources:</u>								
1004 Gen Fund (UGF)	13,044.6	13,442.2	13,472.0	13,472.0	15,419.0	12,178.6	-3,240.4	-21.0%
1005 GF/Prgm (DGF)	771.0	791.0	791.0	791.0	805.8	791.0	-14.8	-1.8%
1007 I/A Rcpts (Other)	8.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
1061 CIP Rcpts (Other)	95.0	969.4	871.3	871.3	880.8	659.1	-221.7	-25.2%
1105 PFund Rcpt (Other)	94.1	94.5	94.5	94.5	97.9	94.5	-3.4	-3.5%
<u>Funding Totals:</u>								
Unrestricted General (UGF)	13,044.6	13,442.2	13,472.0	13,472.0	15,419.0	12,178.6	-3,240.4	-21.0%
Designated General (DGF)	771.0	791.0	791.0	791.0	805.8	791.0	-14.8	-1.8%
Other	197.3	1,063.9	965.8	965.8	978.7	753.6	-225.1	-23.0%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
<u>Positions:</u>								
Permanent Full Time	108	107	107	107	107	96	-11	-10.3%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	1	1	0	-1	-100.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Tax Division (2476)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	15,297.1	12,970.7	100.0	2,136.4	90.0	0.0	0.0	0.0	107	0	0
1004 Gen Fund		13,442.2										
1005 GF/Prgm		791.0										
1061 CIP Rcpts		969.4										
1105 PFund Rcpt		94.5										
Advertising and Promotion of the Permanent Fund Dividend Raffle (Sec25b Ch19 SLA2018 P32 L14)												
(Language)	Cntngt	25.0	0.0	0.0	25.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		25.0										
An education endowment fund and the dividend raffle fund was created; relating to the definition of "gambling"; relating to the investment, appropriation, and administration of the public school trust fund; authorizing donations from the permanent fund dividend for educational purposes and to enter the permanent fund dividend raffle; relating to transfers from the dividend raffle fund and the education endowment fund; relating to the duties of the Department of Revenue;.												
The appropriations made in sec. 25 of this Act are contingent on the passage by the Thirtieth Alaska State Legislature in the Second Regular Session and enactment into law of a bill establishing a permanent fund dividend raffle.												
Sec8 pg6 ln6 of HB213 establishes the education endowment fund.												
Sec8 pg7 ln4 of HB213 establishes the dividend raffle fund.												
Crim Hist Check: St Employees/Contractors Ch25 SLA2018 (HB219) (Sec2 Ch17 SLA2018 P43 L25 (HB286))												
	FisNot	4.8	0.0	0.0	4.8	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		4.8										
This bill authorizes state agencies that receive Federal Tax Information (FTI) to undergo federal background checks as now required in IRS Publication 1075. Background checks would be conducted on all current and new employees at a cost of \$47 for each completed investigation. Employees are fingerprinted and matched against an FBI database, which in turn produces information on municipal, state, and federal criminal history as available. The state statutory language change is required for the FBI to allow the background check of individual employees for this purpose. An updated background check will also be required every ten years.												
The Tax Division estimates that 102 employees will be fingerprinted in the first year, and approximately 10 employees in subsequent years. The Tax Division uses FTI to ensure compliance for corporate income tax, motor fuel tax, tobacco tax, and mining tax. It provides an auditing tool that can assist in confirming that the correct amount of tax is paid to the State of Alaska. The loss of FTI could impede audits and possibly allow businesses to escape paying the full amount of taxes due. In addition, FTI is a valuable source of data that can be used to project revenues from new taxes based on income.												
Shared Services of Alaska and Information Technology Centralization Savings												
	Unalloc	-98.1	-98.1	0.0	0.0	0.0	0.0	0.0	0.0	0	0	0
1061 CIP Rcpts		-98.1										

The Shared Services organization began in FY2018 and provides back-office administrative functions common to all state agencies. This organization model

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Tax Division (2476)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		NP
										PFT	PPT	
builds a smarter Alaska by reducing administrative costs, improving service quality, and enabling the effective delivery of front-line state services.												
The Office of Information Technology (OIT) was formed in accordance with Administrative Order 284, and is in the process of adopting best practices and centralizing the organization of information technology (IT) resources statewide. This organizational model builds a smarter Alaska by reducing overall IT costs, strengthening IT functions, and maximizing efficiency.												
The FY2019 budget included a statewide unallocated reduction to reflect savings achievable as a result of these efficiency efforts. An initial distribution of the savings has been made at the start of FY2019. The remaining savings will be distributed through the year as areas of efficiency continue to be identified.												
Subtotal		15,228.8	12,872.6	100.0	2,166.2	90.0	0.0	0.0	0.0	107	0	0
***** Changes From FY2019 Authorized To FY2019 Management Plan *****												
Align Authority to Reallocate for Spending Plan												
LIT		0.0	-226.1	-10.0	236.1	0.0	0.0	0.0	0.0	0	0	0
Authorization adjusted to align with FY17 actuals and spending plan. In order to use the funds as intended, the funds are being adjusted to the correct expenditure line.												
Add Non-Permanent Intern												
PosAdj		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	0	1
Each year the Tax Division employs a non-permanent college intern in the Economic Research Group to assist with publication of the Fall Revenue Sources Book. In the past, this position has been absorbed by the vacancy factor in personal services. Given the consistency of this position being part of the Personal Service expenses, it is being added as an anticipated expense.												
Subtotal		15,228.8	12,646.5	90.0	2,402.3	90.0	0.0	0.0	0.0	107	0	1
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Reverse Advertising and Promotion of the Permanent Fund Dividend Raffle (Sec25b Ch19 SLA2018 P32 L14)												
(Language)	OTI	-25.0	0.0	0.0	-25.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		-25.0										
Reverse language section appropriation made in SLA2018.												
Reverse Crim Hist Check: St Employees/Contractors Ch25 SLA2018 (HB219) (Sec2 Ch17 SLA2018 P43 L25 (HB286))												
	FNOTI	-4.3	0.0	0.0	-4.3	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		-4.3										
This bill authorized state agencies that receive Federal Tax Information (FTI) to undergo federal background checks as now required in IRS Publication 1075. Background checks are conducted on all current and new employees at a cost of \$47 for each completed investigation. Employees are fingerprinted and matched against an FBI database, which in turn produces information on municipal, state, and federal criminal history as available. An updated background check is also required every ten years.												

Transfer Economic Research Group to Office of the Commissioner

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Tax Division (2476)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		
										PFT	PPT	NP
1004 Gen Fund	Trout	-1,153.6	-1,077.7	-14.0	-61.9	0.0	0.0	0.0	0.0	-8	0	-1
		-1,153.6										

The Department of Revenue will form a centralized Economic Research Group in the Office of the Commissioner that will provide statewide economic analysis.

The following positions are transferring to the Office of the Commissioner:

- Full-time Chief Revenue Economic Researcher (04-0021), range 26, located in Juneau
- Non-perm College Intern II (04-IN1701), range 9, located in Anchorage
- Full-time Economist I (04-8043), range 16, located in Anchorage
- Full-time Economist II (04-3297), range 18, located in Juneau
- Full-time Economist II (04-0017), range 18, located in Juneau
- Full-time Chief Economist (04-X045), range 26, located in Juneau
- Full-time Petroleum Economist II (04-3268), range 22, located in Juneau
- Full-time Petroleum Economist II (04-8038), range 22, located in Anchorage
- Full-time Petroleum Economist II (04-8009), range 22, located in Anchorage

Delete Gaming Positions (08-2059 & 08-2064)

1061 CIP Rcpts	Dec	-212.2	-212.2	0.0	0.0	0.0	0.0	0.0	0.0	-2	0	0
		-212.2										

The department is reducing its budget in an effort to work within the existing resources available and align with statutory requirements. Duties will be absorbed by other positions within the division, where possible.

The following positions are being deleted:

- Full-Time Accounting Tech III (08-2059), range 16, located in Juneau
- Full-Time Tax Auditor III (08-2064), range 20, located in Anchorage

Delete Vacant Position (04-3038)

1004 Gen Fund	Dec	-78.6	-78.6	0.0	0.0	0.0	0.0	0.0	0.0	-1	0	0
		-78.6										

The department is reducing its budget in an effort to work within the existing resources available. Duties will be absorbed by other positions within the division, where possible.

The following vacant position is being deleted:

- Full-Time Tax Tech II (04-3038), range 12, located in Juneau.

Executive Branch 50% Travel Reduction

1004 Gen Fund	Dec	-31.9	0.0	-31.9	0.0	0.0	0.0	0.0	0.0	0	0	0
		-31.9										

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Tax Division (2476)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		NP
										PFT	PPT	
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Align Authority with Spending Plan												
LIT		0.0	150.0	-10.0	-140.0	0.0	0.0	0.0	0.0	0	0	0
Authorization adjusted to align with FY2020 spending plan. In order to use the funds as intended, the funds are being adjusted to the correct expenditure line.												
Totals		13,723.2	11,428.0	34.1	2,171.1	90.0	0.0	0.0	0.0	96	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Tax Division (2476)
RDU: Taxation and Treasury (510)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-1035	5233	Analyst/Programmer V	FT	A	SS	Juneau	205	22 K	12.0		110,484	0	0	57,146	167,630	83,815
04-1145	5249	Accounting Tech III	FT	A	GP	Juneau	205	16 B / C	12.0		54,941	2,220	0	37,544	94,705	94,705
04-2004	5300	Tax Technician III	FT	A	GP	Juneau	205	14 C / D	12.0		48,712	1,968	0	35,384	86,064	
04-2005	5301	Tax Auditor I	FT	A	GP	Juneau	205	16 B / C	12.0		55,086	2,226	0	37,594	94,906	94,906
04-2006	5302	Tax Auditor IV	FT	A	GP	Anchorage	200	22 J	12.0		95,796	3,871	0	51,712	151,379	151,379
04-2095	5310	Tax Technician II	FT	A	GP	Juneau	205	12 B	12.0		41,256	1,667	0	32,798	75,721	75,721
04-2097	5312	Accounting Tech III	FT	A	GP	Juneau	205	16 A	12.0		52,260	2,112	0	36,614	90,986	90,986
04-3001	5333	Deputy Director, Tax Division	FT	A	XE	Anchorage	N00	27 K	12.0		131,112	0	0	64,156	195,268	195,268
04-3007	5334	Administrative Officer I	FT	A	SS	Juneau	205	17 C / D	12.0		68,226	0	0	42,491	110,717	110,717
04-3021	5336	Accountant IV	FT	A	SS	Juneau	205	20 A	12.0		76,536	0	0	45,373	121,909	
04-3022	5337	Revenue Audit Supvr I	FT	A	SS	Juneau	205	24 L	12.0		130,584	0	0	64,117	194,701	194,701
04-3026	5339	Tax Technician III	FT	A	GP	Juneau	205	14 G / J	12.0		57,516	2,324	0	38,437	98,277	98,277
04-3027	5340	Revenue Audit Supvr II	FT	A	SS	Anchorage	200	25 O	12.0		147,120	0	0	68,980	216,100	216,100
04-3028	5341	Program Coordinator II	FT	A	SS	Juneau	99	20 M / N	12.0		106,381	0	0	55,723	162,104	162,104
04-3031	5344	Tax Auditor I	FT	A	GP	Juneau	205	16 A	12.0		52,260	2,112	0	36,614	90,986	90,986
04-3036	5346	Tax Technician IV	FT	A	SS	Juneau	205	16 C / D	12.0		64,495	0	0	41,197	105,692	105,692
D 04-3038	5347	Tax Technician II	FT	A	GP	Juneau	205	12 C / D	12.0		0	0	0	0	0	0
04-3040	5349	Office Assistant II	FT	A	GP	Juneau	205	10 F / G	12.0		41,716	1,685	0	32,957	76,358	76,358
04-3041	5350	Tax Technician I	FT	A	GP	Juneau	205	10 A	12.0		35,520	1,435	0	30,809	67,764	67,764
04-3045	5351	Tax Technician III	FT	A	GP	Juneau	205	14 B / C	12.0		47,184	1,906	0	34,854	83,944	83,944
04-3047	5352	Director, Tax Division	FT	A	XE	Anchorage	N00	27 A / B	12.0		104,712	0	0	55,000	159,712	159,712
04-3048	5353	Corporate Income Tax Audit III	FT	A	GP	Anchorage	200	22 F / G	12.0		90,760	3,667	0	49,966	144,393	144,393
04-3049	5354	Oil & Gas Revenue Auditor III	FT	A	GP	Anchorage	200	22 D / E	12.0		83,546	3,376	0	47,464	134,386	30,801
04-3052	5357	Revenue Appeals Supervisor	FT	A	SS	Anchorage	99	26 N / O	12.0		157,252	0	0	71,872	229,124	229,124
04-3068	5360	Income & Excise Tax Specialist	FT	A	GP	Anchorage	200	25 A	12.0		91,980	3,716	0	50,389	146,085	146,085
04-3077	5363	Tax Auditor III	FT	A	GP	Anchorage	200	20 F / G	12.0		78,450	3,170	0	45,697	127,317	127,317
04-3078	5364	Tax Technician III	FT	A	GP	Anchorage	200	14 K / L	12.0		59,107	2,388	0	38,989	100,484	100,484
04-3080	5366	Tax Technician II	FT	A	GP	Anchorage	200	12 G	12.0		46,320	1,872	0	34,554	82,746	82,746
04-3084	5367	Microfilm/Imaging Oper I	FT	A	GP	Juneau	205	10 D / E	12.0		39,208	1,584	0	32,088	72,880	72,880

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Tax Division (2476)
 RDU: Taxation and Treasury (510)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-3088		5368	Corporate Income Tax Audit IV	FT	A	GP	Anchorage	99	24 M	12.0		121,838	4,923	0	60,744	187,505	187,505
04-3091		5370	Office Assistant II	FT	A	GP	Juneau	205	10 C / D	12.0		38,516	1,556	0	31,848	71,920	71,920
04-3097		5371	Microfilm/Imaging Oper II	FT	A	GP	Juneau	205	12 L	12.0		54,036	2,183	0	37,230	93,449	93,449
04-3098		5372	Accountant III	FT	A	GP	Juneau	205	18 A / B	12.0		61,984	2,504	0	39,986	104,474	
04-3201		5384	Systems Programmer I	FT	A	GP	Juneau	205	20 A	12.0		68,892	2,784	0	42,382	114,058	114,058
04-3224		5388	Admin Operations Mgr I	FT	A	SS	Juneau	205	22 B / C	12.0		98,856	0	0	53,114	151,970	151,970
04-3228		5389	Tax Auditor IV	FT	A	GP	Anchorage	200	22 G	12.0		91,980	3,716	0	50,389	146,085	146,085
04-3230		5391	Appraiser I	FT	A	GP	Anchorage	200	16 A / B	12.0		50,939	2,058	0	36,156	89,153	89,153
04-3233		5393	Tax Technician IV	FT	A	SS	Anchorage	200	16 B / C	12.0		57,605	0	0	38,808	96,413	96,413
04-3239		5394	Tax Auditor II	FT	A	GP	Anchorage	200	18 D / E	12.0		63,954	2,584	0	40,670	107,208	107,208
04-3240		5396	Corporate Income Tax Audit IV	FT	A	GP	Anchorage	200	24 K	12.0		113,736	4,595	0	57,934	176,265	176,265
04-3244		5397	Systems Programmer II	FT	A	GP	Juneau	205	22 K	12.0		103,848	4,196	0	54,505	162,549	
04-3245		5398	Tax Auditor III	FT	A	GP	Juneau	205	20 A / B	12.0		71,257	2,879	0	43,202	117,338	117,338
04-3246		5399	Tax Technician III	FT	A	GP	Anchorage	200	14 J / K	12.0		56,274	2,274	0	38,006	96,554	96,554
04-3248		5400	Tax Technician I	FT	A	GP	Juneau	205	10 A	12.0		35,520	1,435	0	30,809	67,764	67,764
04-3249		5401	Investigator III	FT	A	GP	Anchorage	200	18 D / E	12.0		63,954	2,584	0	40,670	107,208	107,208
04-3250		5403	Tax Technician III	FT	A	GP	Anchorage	200	14 B / C	12.0		46,005	1,859	0	34,445	82,309	82,309
04-3251		5404	Tax Technician II	FT	A	GP	Anchorage	200	12 B / C	12.0		39,618	1,601	0	32,230	73,449	73,449
04-3252		5405	Corporate Income Tax Audit IV	FT	A	GP	Anchorage	200	24 B / C	12.0		91,126	3,682	0	50,093	144,901	144,901
04-3254		5406	Revenue Audit Supvr II	FT	A	SS	Anchorage	200	25 F / J	12.0		121,780	0	0	61,064	182,844	182,844
04-3256		5408	Investigator III	FT	A	GP	Anchorage	99	18 M	12.0		80,837	3,266	0	46,525	130,628	130,628
04-3259		5411	Corporate Income Tax Audit IV	FT	A	GP	Anchorage	200	24 J / K	12.0		110,756	4,475	0	56,900	172,131	172,131
04-3261		5414	Corporate Income Tax Audit III	FT	A	GP	Anchorage	200	22 G / J	12.0		94,206	3,806	0	51,161	149,173	149,173
04-3262		5415	Oil & Gas Revenue Auditor IV	FT	A	GP	Anchorage	200	24 A	12.0		85,836	3,468	0	48,258	137,562	137,562
04-3263		5416	Oil & Gas Revenue Auditor II	FT	A	GP	Anchorage	200	20 E / F	12.0		75,904	3,067	0	44,814	123,785	123,785
04-3264		5417	Tax Technician III	FT	A	GP	Anchorage	200	14 E / F	12.0		51,326	2,074	0	36,290	89,690	89,690
04-3265		5418	Revenue Appeals Officer II	FT	A	GP	Anchorage	200	25 J / K	12.0		119,070	4,811	0	59,784	183,665	183,665
04-3266		5419	Tax Auditor IV	FT	A	GP	Anchorage	200	22 G	12.0		91,980	3,716	0	50,389	146,085	146,085
04-3267		5420	Accounting Tech III	FT	A	GP	Juneau	205	16 F / G	12.0		64,488	2,606	0	40,855	107,949	88,982

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Tax Division (2476)
 RDU: Taxation and Treasury (510)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-3269	5422	Administrative Assistant I	FT	A	GP	Anchorage	200	12 C / D	12.0		40,868	1,651	0	32,663	75,182	75,182
04-3270	5424	Publications Spec II	FT	A	GP	Juneau	99	16 L	12.0		71,601	2,893	0	43,322	117,816	117,816
04-3271	5425	Oil & Gas Revenue Auditor I	FT	A	GP	Anchorage	200	18 B / C	12.0		60,056	2,427	0	39,318	101,801	101,801
04-3272	5426	Oil & Gas Revenue Auditor III	FT	A	GP	Anchorage	200	22 J / K	12.0		97,221	3,928	0	52,207	153,356	153,356
04-3273	5427	Oil & Gas Revenue Auditor I	FT	A	GP	Anchorage	200	18 A	12.0		57,336	2,317	0	38,374	98,027	98,027
04-3274	5428	Oil & Gas Revenue Auditor II	FT	A	GP	Anchorage	200	20 C / D	12.0		71,064	2,871	0	43,135	117,070	117,070
04-3275	5429	Oil & Gas Revenue Auditor IV	FT	A	GP	Anchorage	200	24 C / D	12.0		92,988	3,757	0	50,739	147,484	147,484
04-3276	5430	Oil & Gas Revenue Auditor IV	FT	A	GP	Anchorage	200	24 D / E	12.0		97,580	3,943	0	52,331	153,854	153,854
04-3277	5431	Oil & Gas Revenue Auditor II	FT	A	GP	Anchorage	200	20 G / J	12.0		82,284	3,325	0	47,026	132,635	132,635
04-3278	365	Tax Auditor III	FT	A	GP	Anchorage	200	20 G / J	12.0		83,544	3,376	0	47,463	134,383	134,383
04-3279	367	Tax Auditor III	FT	A	GP	Anchorage	200	20 K	12.0		86,256	3,485	0	48,404	138,145	138,145
04-3281	366	Tax Auditor III	FT	A	GP	Anchorage	200	20 D / E	12.0		72,861	2,944	0	43,759	119,564	119,564
04-3282	5433	Revenue Appeals Officer I	FT	A	GP	Anchorage	200	23 C / D	12.0		86,774	3,506	0	48,584	138,864	138,864
04-3283	5434	Systems Programmer II	FT	A	GP	Juneau	205	22 K / L	12.0		104,271	4,213	0	54,651	163,135	163,135
04-3284	362	Tax Technician IV	FT	A	SS	Anchorage	200	16 J	12.0		68,244	0	0	42,497	110,741	110,741
04-3286	2592	Systems Programmer II	FT	A	SS	Juneau	205	22 K / L	12.0		119,672	0	0	60,333	180,005	
04-3287	1216	Tax Technician III	FT	A	GP	Juneau	205	14 D / E	12.0		51,807	2,093	0	36,457	90,357	
04-3290	27902	Corporate Income Tax Audit III	FT	A	GP	Juneau	205	22 D / E	12.0		88,686	3,583	0	49,247	141,516	141,516
04-3295	28525	Oil & Gas Revenue Auditor III	FT	A	GP	Anchorage	200	22 J	12.0		95,796	3,871	0	51,712	151,379	151,379
04-3296	27234	Analyst/Programmer II	FT	A	GP	Juneau	205	16 D / E	12.0		59,757	2,414	0	39,214	101,385	
04-5050	31686	Corporate Income Tax Audit I	FT	A	GP	Anchorage	200	18 B / C	12.0		60,311	2,437	0	39,406	102,154	102,154
04-5051	31687	Corporate Income Tax Audit II	FT	A	GP	Anchorage	200	20 B / C	12.0		69,049	2,790	0	42,437	114,276	114,276
04-6074	5736	Corporate Income Tax Audit I	FT	A	GP	Anchorage	200	18 A	12.0		57,336	2,317	0	38,374	98,027	98,027
04-6095	5755	Investigator III	FT	A	GP	Juneau	205	18 E / F	12.0		69,645	2,814	0	42,643	115,102	115,102
04-8012	5991	Project Assistant	FT	A	GP	Anchorage	200	16 L	12.0		68,184	2,755	0	42,137	113,076	113,076
04-8017	5993	Oil & Gas Revenue Specialist	FT	A	GP	Anchorage	200	25 A / B	12.0		95,436	3,856	0	51,588	150,880	150,880
04-8022	5996	Systems Programmer I	FT	A	GP	Anchorage	200	20 A	12.0		65,616	2,651	0	41,246	109,513	109,513
04-8023	5997	Revenue Audit Supvr II	FT	A	SS	Anchorage	200	25 K	12.0		134,136	0	0	65,273	199,409	199,409
04-8024	5998	Revenue Appeals Officer II	FT	A	GP	Anchorage	200	25 K	12.0		122,280	4,941	0	60,897	188,118	188,118

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)

Component: Tax Division (2476)

RDU: Taxation and Treasury (510)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
	04-8028	5999	Oil & Gas Revenue Auditor III	FT	A	GP	Anchorage	200	22 J	12.0		95,796	3,871	0	51,712	151,379	151,379
	04-8029	6000	State Petro Prop Assess	FT	A	SS	Anchorage	99	26 L / M	12.0		142,754	0	0	67,733	210,487	210,487
	04-8030	6001	Tax Technician III	FT	A	GP	Anchorage	200	14 D / E	12.0		48,984	1,979	0	35,478	86,441	86,441
	04-8044	6005	Oil & Gas Revenue Auditor III	FT	A	GP	Anchorage	200	22 D / E	12.0		84,233	3,403	0	47,702	135,338	135,338
	04-8045	6006	Revenue Appeals Officer II	FT	A	GP	Anchorage	99	25 S	12.0		163,362	6,300	0	73,277	242,939	242,939
	04-X015	2588	Audit Master	FT	A	XE	Anchorage	N00	27	12.0		168,005	0	0	74,798	242,803	242,803
	04-X017	2590	Audit Master	FT	A	XE	Anchorage	N00	27	12.0		148,577	0	0	69,252	217,829	217,829
	04-X040	25595	Commercial Analyst	FT	A	XE	Anchorage	N00	27	12.0		102,972	0	0	54,397	157,369	157,369
D	08-2059	10330	Accounting Tech III	FT	A	GP	Juneau	205	16 D / E	12.0		0	0	0	0	0	0
D	08-2064	10333	Tax Auditor III	FT	A	GP	Anchorage	200	20 A / B	12.0		0	0	0	0	0	0
	08-2075	10342	Revenue Audit Supvr I	FT	A	SS	Juneau	99	24 O	12.0		146,531	0	0	68,812	215,343	
	08-2077	10344	Investigator IV	FT	A	SS	Anchorage	200	20 K	12.0		92,124	0	0	50,779	142,903	142,903

	Total Positions	New	Deleted
Full Time Positions:	96	0	3
Part Time Positions:	0	0	0
Non Permanent Positions:	0	0	0
Positions in Component:	96	0	3

Total Component Months: 1152.0

Total Salary Costs:	7,918,638
Total COLA:	218,712
Total Premium Pay:	0
Total Benefits:	4,519,157
Total Pre-Vacancy:	12,656,507
Minus Vacancy Adjustment of 6.91%:	(874,507)
Total Post-Vacancy:	11,782,000
Plus Lump Sum Premium Pay:	0
Personal Services Line 100:	11,782,000

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1004 General Fund Receipts	11,388,055	10,601,192	89.98%
1005 General Fund/Program Receipts	637,114	593,092	5.03%
1061 Capital Improvement Project Receipts	527,754	491,289	4.17%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)

Component: Tax Division (2476)

RDU: Taxation and Treasury (510)

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1105 Alaska Permanent Fund Corporation Receipts	103,585	96,427	0.82%
Total PCN Funding:	12,656,507	11,782,000	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Component Detail (1077)

Department of Revenue

Component: Treasury Division (121)
RDU: Taxation and Treasury (510)

Non-Formula Component
 IRIS AP Type: RT10

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	6,820.0	8,033.1	8,033.1	8,033.1	8,521.3	8,033.1	-488.2	-5.7%
2000 Travel	28.4	37.8	37.8	37.8	37.8	23.7	-14.1	-37.3%
3000 Services	991.5	1,875.6	1,875.6	1,875.6	1,880.0	2,067.6	187.6	10.0%
4000 Commodities	117.1	39.8	39.8	39.8	39.8	39.8	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	7,957.0	9,986.3	9,986.3	9,986.3	10,478.9	10,164.2	-314.7	-3.0%
<u>Funding Sources:</u>								
1004 Gen Fund (UGF)	2,239.1	2,860.6	2,860.6	2,860.6	2,751.7	3,182.0	430.3	15.6%
1007 I/A Rcpts (Other)	5,191.2	6,507.8	6,507.8	6,507.8	6,959.0	6,505.6	-453.4	-6.5%
1017 Ben Sys (Other)	93.7	98.0	98.0	98.0	164.3	163.8	-0.5	-0.3%
1027 Int Airprt (Other)	28.5	34.7	34.7	34.7	38.6	38.5	-0.1	-0.3%
1066 Pub School (Other)	120.1	125.5	125.5	125.5	204.6	274.3	69.7	34.1%
1092 MHTAAR (Other)	33.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
1169 PCE Endow (DGF)	250.7	359.7	359.7	359.7	360.7	0.0	-360.7	-100.0%
<u>Funding Totals:</u>								
Unrestricted General (UGF)	2,239.1	2,860.6	2,860.6	2,860.6	2,751.7	3,182.0	430.3	15.6%
Designated General (DGF)	250.7	359.7	359.7	359.7	360.7	0.0	-360.7	-100.0%
Other	5,467.2	6,766.0	6,766.0	6,766.0	7,366.5	6,982.2	-384.3	-5.2%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
<u>Positions:</u>								
Permanent Full Time	42	42	42	42	43	42	-1	-2.3%
Permanent Part Time	1	1	1	1	1	1	0	0.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Treasury Division (121)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	9,986.3	8,033.1	37.8	1,875.6	39.8	0.0	0.0	0.0	42	1	0
1004 Gen Fund		2,860.6										
1007 I/A Rcpts		6,507.8										
1017 Ben Sys		98.0										
1027 Int Airprt		34.7										
1066 Pub School		125.5										
1169 PCE Endow		359.7										
Subtotal		9,986.3	8,033.1	37.8	1,875.6	39.8	0.0	0.0	0.0	42	1	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Align Fund Sources for Management of Funds to Reflect Allocation Plans												
	FndChg	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		-148.2										
1017 Ben Sys		65.9										
1027 Int Airprt		3.8										
1066 Pub School		78.5										
The Treasury Division is responsible for managing the State's treasury and pension funds. The Treasury Division utilizes a federally approved cost allocation plan to develop budgets and allocate costs equitably among each fund, trust, and client agency. There continues to be a shift in assets under management with more funds being managed by the Alaska Retirement Management Board (ARMB), causing the total of the State assets being managed percentage to decrease. Similarly, the cost allocation among the State assets is shifting.												
Retiree Health Insurance Fund - Long Term Care \$64.4 Retiree Health Insurance Fund - Major Medical \$1.5 International Airports Revenue Fund \$3.8 Public School Trust Fund \$78.5 General Fund <\$148.2>												
Replace Power Cost Equalization Funds with General Funds												
	FndChg	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		359.7										
1169 PCE Endow		-359.7										

The Treasury Division is responsible for managing the State's treasury and pension funds. The treasury division utilizes a cost allocation method to develop budgets and allocate costs equitably among each fund, trust, & client agency. With a change in assets under management there is a direct impact on how the Treasury Division allocates their expenses based on their federally approved cost allocation plan.

In FY2020 all Power Cost Equalization funding in the department is replaced with general funds.

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Treasury Division (121)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		NP
										PFT	PPT	
Second Year Education Endowment Fund Management Fees (Ch80 SLA2018 (HB 213))												
	Inc	4.4	0.0	0.0	4.4	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		4.4										
This increment is for the management fees for the Education Endowment Fund for the Fiscal Note on HB213. It will be managed as a separate fund in the general fund to be invested in a manner likely to achieve at least a four percent nominal return over a five year period. Using similarly targeted funds as a guide, the costs of managing this fund are estimated using a fund balance based on an annual dividend of \$1,000, with the expectation that 10% of PFD recipients aged 18 years of age or older invest one-half of their dividend in the lottery each year (approximately \$25 million per year) and investment costs are seven basis points (.0007).												
Align Manager Fees with Actuals												
	Inc	187.6	0.0	0.0	187.6	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		117.2										
1066 Pub School		70.4										
Additional authorization is requested from the legislature to align authorization with the actual management fees paid. This will allow full disclosure of management fees regardless of whether they are paid through the accounting system or by withholding fund assets.												
Executive Branch 50% Travel Reduction												
	Dec	-14.1	0.0	-14.1	0.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		-11.7										
1007 I/A Rcpts		-2.2										
1017 Ben Sys		-0.1										
1066 Pub School		-0.1										
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Totals		10,164.2	8,033.1	23.7	2,067.6	39.8	0.0	0.0	0.0	42	1	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Treasury Division (121)
 RDU: Taxation and Treasury (510)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-0020	5118	State Investment Officer	FT	A	XE	Juneau	N05 22		12.0		171,821	0	0	75,888	247,709	44,167
04-5001	5589	Dep Commissioner	FT	A	XE	Anchorage	N00 28 O		12.0		154,176	0	0	70,850	225,026	40,122
04-5002	5590	State Comptroller	FT	A	XE	Juneau	N05 27 K / L		12.0		139,902	0	0	66,775	206,677	36,851
04-5005	5592	State Investment Officer	FT	A	XE	Juneau	N05 24		12.0		216,125	0	0	88,537	304,662	19,072
04-5007	5593	Accountant V	FT	A	SS	Juneau	205 22 F		12.0		103,632	0	0	54,770	158,402	20,133
04-5008	5594	Accountant IV	FT	A	GP	Juneau	205 20 G		12.0		84,192	3,402	0	47,688	135,282	28,680
04-5010	5596	Accountant IV	FT	A	SS	Juneau	205 20 E / F		12.0		90,449	0	0	50,198	140,647	25,077
04-5011	5597	State Investment Officer	FT	A	XE	Juneau	N05 30		12.0		360,208	0	0	129,672	489,880	20,771
04-5012	5598	State Investment Officer	FT	A	XE	Juneau	N05 24		12.0		255,065	0	0	99,654	354,719	15,040
04-5013	5599	State Investment Officer	FT	A	XE	Juneau	N05 22		12.0		128,131	0	0	63,122	191,253	34,100
04-5018	5602	Accounting Tech III	FT	A	GP	Juneau	205 16 K / L		12.0		71,028	2,870	0	43,123	117,021	20,865
04-5020	5603	Accountant III	FT	A	SS	Juneau	205 18 B / C		12.0		71,435	0	0	43,604	115,039	20,511
04-5021	5604	Accountant II	FT	A	GP	Juneau	205 16 F / G		12.0		63,504	2,566	0	40,514	106,584	9,038
04-5022	5605	Operations Res Anl I	FT	A	GP	Juneau	205 21 J		6.0	**	46,956	1,897	0	25,529	74,382	69,852
04-5024	5606	State Investment Officer	FT	A	XE	Juneau	N05 22		12.0		256,899	0	0	100,178	357,077	15,140
04-5025	5607	State Investment Officer	FT	A	XE	Juneau	N05 22		6.0	*	91,133	0	0	40,948	132,081	132,081
04-5029	5608	State Investment Officer	FT	A	XE	Juneau	N05 24		12.0		192,965	0	0	81,925	274,890	2,337
04-5030	5609	State Investment Officer	FT	A	XE	Juneau	N05 24		12.0		246,558	0	0	97,225	343,783	150,852
04-5032	5610	State Investment Officer	FT	A	XE	Juneau	N05 22		12.0		164,667	0	0	73,845	238,512	
04-5033	5611	State Investment Officer	FT	A	XE	Juneau	N05 20		12.0		95,527	0	0	51,815	147,342	
04-5037	5612	State Investment Officer	FT	A	XE	Juneau	N05 20		12.0		123,778	0	0	61,612	185,390	118,909
04-5039	5614	Administrative Assistant I	FT	A	GP	Juneau	205 12 G / J		12.0		49,320	1,993	0	35,595	86,908	15,496
04-5040	5615	State Investment Officer	FT	A	XE	Juneau	N05 20		12.0		95,181	0	0	51,695	146,876	6,228
04-5042	5616	State Investment Officer	FT	A	XE	Juneau	N05 16		12.0		93,037	0	0	50,952	143,989	30,526
04-5043	5617	State Investment Officer	FT	A	XE	Juneau	N05 22		12.0		270,156	0	0	103,963	374,119	155,970
04-5044	5618	State Investment Officer	FT	A	XE	Juneau	N05 22		12.0		142,020	0	0	67,380	209,400	
04-5045	5619	Accountant IV	FT	A	GP	Juneau	205 20 J / K		12.0		87,839	3,549	0	48,953	140,341	53,203
04-5046	5620	Accountant III	FT	A	GP	Juneau	205 18 B / C		12.0		64,130	2,591	0	40,731	107,452	4,556
04-5047	23860	Accountant IV	FT	A	GP	Juneau	205 20 C / D		12.0		73,951	2,988	0	44,137	121,076	21,588

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)

Component: Treasury Division (121)

RDU: Taxation and Treasury (510)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-5049		30724	Accountant IV	FT	A	GP	Juneau	205	20	C / D	12.0	74,955	3,028	0	44,485	122,468	3,123
04-8015		5992	Office Assistant II	PT	A	GP	Juneau	205	10	B / C	7.0	22,057	891	0	18,435	41,383	7,379
04-9500		6029	Administrative Officer II	FT	A	SS	Juneau	205	19	F	12.0	84,936	0	0	48,286	133,222	23,753
04-X005		6034	State Investment Officer	FT	A	XE	Juneau	N05	18		12.0	128,772	0	0	63,344	192,116	40,729
04-X006		6035	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	183,485	0	0	79,218	262,703	2,233
04-X020		2524	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	111,643	0	0	57,404	169,047	
04-X021		2539	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	231,563	0	0	92,944	324,507	
04-X035		26095	State Investment Officer	FT	A	XE	Juneau	N05	18		12.0	95,527	0	0	51,815	147,342	9,224
04-X074		30159	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	149,229	0	0	69,438	218,667	13,689
04-X075		30161	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	97,771	0	0	52,593	150,364	9,413
04-X084		30719	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	75,644	0	0	44,920	120,564	1,025
04-X085		30720	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	135,078	0	0	65,398	200,476	128,585
04-X086		31308	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	118,869	0	0	59,910	178,779	31,876
04-X089		31775	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	162,094	0	0	73,111	235,205	14,724
04-X090		31776	State Investment Officer	FT	A	XE	Juneau	N05	22		12.0	102,660	0	0	54,289	156,949	27,984

	Total Positions	New	Deleted
Full Time Positions:	42	0	0
Part Time Positions:	1	0	0
Non Permanent Positions:	0	0	0
Positions in Component:	43	0	0
Total Component Months:	511.0		

Total Salary Costs:	5,778,068
Total COLA:	25,775
Total Premium Pay:	0
Total Benefits:	2,726,468
Total Pre-Vacancy:	8,530,311
Minus Vacancy Adjustment of 5.44%:	(464,195)
Total Post-Vacancy:	8,066,116
Plus Lump Sum Premium Pay:	5,184
Personal Services Line 100:	8,071,300

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)

Component: Treasury Division (121)

RDU: Taxation and Treasury (510)

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1004 General Fund Receipts	1,424,900	1,347,361	16.70%
1007 Interagency Receipts	6,895,568	6,520,331	80.84%
1017 Benefits Systems Receipts	85,478	80,826	1.00%
1027 International Airport Revenue Fund	21,876	20,685	0.26%
1066 Public School Trust Fund	102,489	96,912	1.20%
Total PCN Funding:	8,530,311	8,066,116	100.00%

Lump Sum Funding Sources:	Amount	Percent
1004 General Fund Receipts	924	17.83%
1007 Interagency Receipts	4,095	79.00%
1017 Benefits Systems Receipts	66	1.28%
1027 International Airport Revenue Fund	16	0.30%
1066 Public School Trust Fund	82	1.59%
Total Lump Sum Funding:	5,184	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Component Detail (1077)

Department of Revenue

Component: Unclaimed Property (2938)
RDU: Taxation and Treasury (510)

Non-Formula Component
 IRIS AP Type: RU10

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended		
1000 Personal Services	278.6	325.1	325.1	318.4	325.5	318.4	-7.1	-2.2%	
2000 Travel	0.0	7.6	7.6	7.6	7.6	7.6	0.0	0.0%	
3000 Services	168.0	183.4	183.4	190.1	190.1	190.1	0.0	0.0%	
4000 Commodities	5.2	7.7	7.7	7.7	7.7	7.7	0.0	0.0%	
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Totals	451.8	523.8	523.8	523.8	530.9	523.8	-7.1	-1.3%	
<u>Funding Sources:</u>									
1005 GF/Prgm (DGF)	451.8	523.8	523.8	523.8	530.9	523.8	-7.1	-1.3%	
<u>Funding Totals:</u>									
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Designated General (DGF)	451.8	523.8	523.8	523.8	530.9	523.8	-7.1	-1.3%	
Other	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
<u>Positions:</u>									
Permanent Full Time	4	3	3	3	3	3	0	0.0%	
Permanent Part Time	0	0	0	0	0	0	0	0.0%	
Non Permanent	0	0	0	0	0	0	0	0.0%	

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Unclaimed Property (2938)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee	ConfCom	523.8	325.1	7.6	183.4	7.7	0.0	0.0	0.0	3	0	0
1005 GF/Prgm		523.8										
Subtotal		523.8	325.1	7.6	183.4	7.7	0.0	0.0	0.0	3	0	0
***** Changes From FY2019 Authorized To FY2019 Management Plan *****												
Align Authority to Reallocate for Spending Plan	LIT	0.0	-6.7	0.0	6.7	0.0	0.0	0.0	0.0	0	0	0
Transfer authority to align FY2019 authorization with the anticipated budget needs.												
Subtotal		523.8	318.4	7.6	190.1	7.7	0.0	0.0	0.0	3	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Totals		523.8	318.4	7.6	190.1	7.7	0.0	0.0	0.0	3	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Unclaimed Property (2938)
RDU: Taxation and Treasury (510)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-3053	5358	Accounting Tech I	FT	A	GP	Juneau	205	12 B / C	12.0		42,636	1,855	3,279	34,414	82,184	
04-3202	5385	Unclaimed Property Agent	FT	A	GP	Juneau	205	15 B / C	12.0		51,279	2,072	0	36,274	89,625	
04-3232	5392	Unclaimed Property Manager	FT	A	SS	Juneau	99	18 P / Q	12.0		104,415	0	0	55,041	159,456	
													Total Salary Costs:	198,330		
													Total COLA:	3,927		
													Total Premium Pay:	3,279		
													Total Benefits:	125,729		
													Total Pre-Vacancy:	331,265		
													Minus Vacancy Adjustment of 1.87%:	(6,197)		
													Total Post-Vacancy:	325,068		
													Plus Lump Sum Premium Pay:	432		
													Personal Services Line 100:	325,500		

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1005 General Fund/Program Receipts	331,265	325,068	100.00%
Total PCN Funding:	331,265	325,068	100.00%

Lump Sum Funding Sources:	Amount	Percent
1005 General Fund/Program Receipts	432	100.00%
Total Lump Sum Funding:	432	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

DEPARTMENT OF REVENUE

Component: Unclaimed Property (2938)

RDU: Taxation and Treasury (510)

FY2020 Governor Amend Budget

Position Totals PFT - 3

State		
Investment Officer (Director of Treasury)		
04-0020		
R22	PFT	EX
(budgeted in Treasury Component)		

Unclaimed Property Manager		
04-3232		
R18	PFT	CL

Accounting Tech II		
04-3053		
R14	PFT	CL

Unclaimed Property Agent		
04-3202		
R15	PFT	CL

All positions are located in Juneau

Component Detail (1077)

Department of Revenue

Component: Alaska Retirement Management Board (2813)

Non-Formula Component

IRIS AP Type: RB10

RDU: Taxation and Treasury (510)

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	56.0	86.2	86.2	86.2	86.2	86.2	0.0	0.0%
2000 Travel	187.4	143.7	143.7	143.7	143.7	50.0	-93.7	-65.2%
3000 Services	8,466.0	9,770.5	9,770.5	9,770.5	10,443.2	9,770.5	-672.7	-6.4%
4000 Commodities	181.8	32.5	32.5	32.5	32.5	32.5	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	8,891.2	10,032.9	10,032.9	10,032.9	10,705.6	9,939.2	-766.4	-7.2%
Funding Sources:								
1017 Ben Sys (Other)	4,407.7	5,201.8	5,201.8	5,201.8	5,528.2	5,155.6	-372.6	-6.7%
1029 P/E Retire (Other)	2,801.2	2,991.7	2,991.7	2,991.7	3,207.5	2,962.0	-245.5	-7.7%
1034 Teach Ret (Other)	1,624.4	1,697.2	1,697.2	1,697.2	1,823.5	1,680.0	-143.5	-7.9%
1042 Jud Retire (Other)	46.8	51.6	51.6	51.6	53.7	51.1	-2.6	-4.8%
1045 Nat Guard (Other)	11.1	90.6	90.6	90.6	92.7	90.5	-2.2	-2.4%
Funding Totals:								
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other	8,891.2	10,032.9	10,032.9	10,032.9	10,705.6	9,939.2	-766.4	-7.2%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Positions:								
Permanent Full Time	0	0	0	0	0	0	0	0.0%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Alaska Retirement Management Board (2813)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	10,032.9	86.2	143.7	9,770.5	32.5	0.0	0.0	0.0	0	0	0
1017 Ben Sys		5,201.8										
1029 P/E Retire		2,991.7										
1034 Teach Ret		1,697.2										
1042 Jud Retire		51.6										
1045 Nat Guard		90.6										
Subtotal		10,032.9	86.2	143.7	9,770.5	32.5	0.0	0.0	0.0	0	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Executive Branch 50% Travel Reduction												
	Dec	-93.7	0.0	-93.7	0.0	0.0	0.0	0.0	0.0	0	0	0
1017 Ben Sys		-46.2										
1029 P/E Retire		-29.7										
1034 Teach Ret		-17.2										
1042 Jud Retire		-0.5										
1045 Nat Guard		-0.1										
Totals		9,939.2	86.2	50.0	9,770.5	32.5	0.0	0.0	0.0	0	0	0

50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.

Component Detail (1077)

Department of Revenue

Component: Alaska Retirement Management Board Custody and Management Fees (2812)

Non-Formula Component

RDU: Taxation and Treasury (510)

IRIS AP Type: RE10

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
2000 Travel	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
3000 Services	6,539.5	50,000.0	50,000.0	50,000.0	50,000.0	110,000.0	60,000.0	120.0%
4000 Commodities	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	6,539.5	50,000.0	50,000.0	50,000.0	50,000.0	110,000.0	60,000.0	120.0%
Funding Sources:								
1017 Ben Sys (Other)	2,860.9	21,545.7	21,545.7	21,545.7	21,545.7	46,690.7	25,145.0	116.7%
1029 P/E Retire (Other)	2,284.0	19,313.3	19,313.3	19,313.3	19,313.3	39,208.3	19,895.0	103.0%
1034 Teach Ret (Other)	1,351.8	8,674.5	8,674.5	8,674.5	8,674.5	23,208.5	14,534.0	167.5%
1042 Jud Retire (Other)	41.0	315.9	315.9	315.9	315.9	741.9	426.0	134.9%
1045 Nat Guard (Other)	1.8	150.6	150.6	150.6	150.6	150.6	0.0	0.0%
Funding Totals:								
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other	6,539.5	50,000.0	50,000.0	50,000.0	50,000.0	110,000.0	60,000.0	120.0%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Positions:								
Permanent Full Time	0	0	0	0	0	0	0	0.0%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Alaska Retirement Management Board Custody and Management Fees (2812)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	50,000.0	0.0	0.0	50,000.0	0.0	0.0	0.0	0.0	0	0	0
1017 Ben Sys		21,545.7										
1029 P/E Retire		19,313.3										
1034 Teach Ret		8,674.5										
1042 Jud Retire		315.9										
1045 Nat Guard		150.6										
	Subtotal	50,000.0	0.0	0.0	50,000.0	0.0	0.0	0.0	0.0	0	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Align Manager Fees with Actuals												
	Inc	60,000.0	0.0	0.0	60,000.0	0.0	0.0	0.0	0.0	0	0	0
1017 Ben Sys		25,145.0										
1029 P/E Retire		19,895.0										
1034 Teach Ret		14,534.0										
1042 Jud Retire		426.0										
	Totals	110,000.0	0.0	0.0	110,000.0	0.0	0.0	0.0	0.0	0	0	0

Additional authorization is requested from the legislature to align authorization with the actual management fees paid. This will allow full disclosure of management fees regardless of whether they are paid through the accounting system or by withholding fund assets.

Component Detail (1077)

Department of Revenue

Component: Permanent Fund Dividend Division (981)

Non-Formula Component

RDU: Taxation and Treasury (510)

IRIS AP Type: RP10

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	5,887.9	6,283.7	6,283.7	6,283.7	6,473.9	6,167.2	-306.7	-4.7%
2000 Travel	9.9	23.1	23.1	23.1	23.1	18.1	-5.0	-21.6%
3000 Services	2,006.6	2,340.3	2,370.3	2,370.3	2,355.3	2,295.3	-60.0	-2.5%
4000 Commodities	44.3	69.2	69.2	69.2	69.2	69.2	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	7,948.7	8,716.3	8,746.3	8,746.3	8,921.5	8,549.8	-371.7	-4.2%
<u>Funding Sources:</u>								
1004 Gen Fund (UGF)	0.0	0.0	30.0	30.0	15.0	15.0	0.0	0.0%
1005 GF/Prgm (DGF)	306.9	373.3	373.3	373.3	376.1	372.8	-3.3	-0.9%
1007 I/A Rcpts (Other)	7.5	20.0	20.0	20.0	20.0	20.0	0.0	0.0%
1050 PFD Fund (Other)	7,634.3	8,323.0	8,323.0	8,323.0	8,510.4	8,142.0	-368.4	-4.3%
<u>Funding Totals:</u>								
Unrestricted General (UGF)	0.0	0.0	30.0	30.0	15.0	15.0	0.0	0.0%
Designated General (DGF)	306.9	373.3	373.3	373.3	376.1	372.8	-3.3	-0.9%
Other	7,641.8	8,343.0	8,343.0	8,343.0	8,530.4	8,162.0	-368.4	-4.3%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
<u>Positions:</u>								
Permanent Full Time	69	69	69	68	68	67	-1	-1.5%
Permanent Part Time	8	8	8	8	8	6	-2	-25.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Permanent Fund Dividend Division (981)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		NP
										PFT	PPT	
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
ConfCom		8,716.3	6,283.7	23.1	2,340.3	69.2	0.0	0.0	0.0	69	8	0
1005 GF/Prgm		373.3										
1007 I/A Rcpts		20.0										
1050 PFD Fund		8,323.0										
Programming Changes to the Permanent Fund Dividend Division Database (Sec25a Ch19 SLA2018 P32 L10 (SB142))												
(Language)	Cntngt	10.0	0.0	0.0	10.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		10.0										

Legislation created an education endowment fund that will be financed from permanent fund dividend applicant donations, transfers from the dividend raffle fund as a result of the fund exceeding \$500,000,000.00, interest earned, and any other money appropriated to the fund.

In addition to creating the fund, modifications will have to be made to the permanent fund dividend application. Similar to the UA College Savings Plan or charitable contributions, a voluntary option will be made available on the electronic adult dividend applications. This new option will allow individuals to donate in \$100 increments up to the total amount of the dividend. Since the dividend amount is unknown at the time of application, we will set a maximum donation amount based on the prior year dividend amount. The option can be selected by anyone applying, which is prior to eligibility being determined. Payment will occur only for eligible individuals at the time they are paid. At the time of payment, all other involuntary and voluntary deductions including the raffle will be paid in priority order as stated in statute. Raffle funds will be reported and transferred on a monthly basis into the "dividend raffle fund", education endowment fund, and the public education fund as part of the standard dividend payment disbursement process.

Each \$100.00 donation paid will be submitted as an individual raffle entry. The name, contact information, and total number of entries for all applicants will be made available for the purpose of drawing prizewinners. Four prizewinners will be drawn at the beginning of the calendar year for the preceding dividend year. Although a majority of eligibility determinations are made prior to the new calendar year, annually the division has a carry forward caseload. This means that applications from the prior year are worked through the new year until all eligibility determination are made. With that being said, it is unknown how donations will be handled for individuals that have yet to have their eligibility determined or for individuals that successfully appeal a denial.

This added option will require programming changes to be made to the division's database and online dividend application. It will take approximately 83 hours at \$120.00 per hour for a total of \$9,960.00. Two percent of the fund will be available to cover nominal costs associated with administering the program in the out-years.

- PFD Online (14 hrs)
- Add new voluntary option
- Add yes/no opt-in page
- Add select dollar amount page
- Add to summary page

- myPFD (7 hrs)
- Show that you are enrolled and how many tickets

- Reports (4 hrs)

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Permanent Fund Dividend Division (981)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		
										PFT	PPT	NP
Create new report for drawing purposes												
Payment (40 hrs)												
Create new deduction type												
Modify payment logic to pay new deduction type by method requested												
Modify payment priority to include new deduction												
Modify payment reports to include new deduction												
Letters/1099's (18 hrs)												
Update the 1099's to include new deduction type												
Update dividend distribution letters to include new deduction type												
The appropriations made in sec. 25 of this Act are contingent on the passage by the Thirtieth Alaska State Legislature in the Second Regular Session and enactment into law of a bill establishing a permanent fund dividend raffle.												
Sec8 pg6 ln6 of HB213 establishes the education endowment fund.												
Sec8 pg7 ln4 of HB213 establishes the dividend raffle fund.												
Crimes; Restitution; Dividend Fund Ch21 SLA2018 (HB216) (Sec2 Ch17 SLA2018 P43 L7 (HB286))												
	FisNot	20.0	0.0	0.0	20.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		20.0										

The intent of this bill is to use existing law AS 43.23.005(d) which states that an individual is ineligible to receive a dividend if sentenced or convicted of a felony or a combination of misdemeanors and a felony, and to create a priority order that must be considered when appropriating funds. Annually a calculation is performed to determine the amount available for possible appropriation. It is based on actual applications filed during a dividend year. From that, a percentage of applicants that would have otherwise been eligible to receive the dividend, had they not been denied as a felon or misdemeanor, is determined and multiplied by the total number of individuals reported by Department of Corrections and Public Safety. The estimated number of otherwise eligible applicants is then multiplied by the dividend amount. That total calculated amount will be placed into a new Restorative Justice Account, a sub account of the Dividend Fund, and appropriated funds will be transferred to the respective recipients.

In the appropriation process the following priority order will be considered:
 DOA's Violent Crimes Compensation Board
 Restitution payments
 Grant funds
 Office of Victims' Rights
 DPS Council on Domestic Violence and Sexual Assault for program grants
 Department of Corrections costs related to incarceration or probation

The existing structure under AS 43.23.005(d) requires the Department of Revenue report the total amount calculated to OMB, and through the budgeting process, funds have been appropriated to Department of Corrections and Public Safety. The proposed bill specifies that funds appropriated to Public Safety may only be used for funding grants, and Department of Corrections is moved to a lower priority.

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Permanent Fund Dividend Division (981)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		NP
										PFT	PPT	

The Department of Revenue and Permanent Fund Dividend Division are affected by this bill fiscally as a new subaccount will need to be added to the Dividend Fund, which will require additional accounting and operational task to be performed. Not only will a new subaccount need to be created, annually multiple financial transactions will be processed to transfer funds to the respective recipients and reporting requirements will be necessary. If funds outside of the calculation are appropriated to the Restorative Justice Account through the new section 6 AS 43.23.048(d) the number of transactions that will be required is unknown.

The primary mission of the division will not be significantly impacted, as it does not change eligibility or payment requirements. However, it will require additional administrative and fiscal time to accomplish each year. Regulations will need to be adopted with enactment of the bill to execute the changes in 43.23.048.

Subtotal		8,746.3	6,283.7	23.1	2,370.3	69.2	0.0	0.0	0.0	69	8	0
-----------------	--	----------------	----------------	-------------	----------------	-------------	------------	------------	------------	-----------	----------	----------

***** **Changes From FY2019 Authorized To FY2019 Management Plan** *****

Delete PFD Technician II (04-6007)

PosAdj	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-1	0	0
--------	-----	-----	-----	-----	-----	-----	-----	-----	-----	----	---	---

The division is deleting one position and requesting to keep the budget authorization. Budget authorization is needed to fund a reclass as well as stay within vacancy factor guidelines. The division is experiencing a lower vacancy rate than budgeted due to improvements in recruitment process.

Position subject to delete:
 Full-time PFD Technician II (04-6007), range 12, located in Juneau

Subtotal		8,746.3	6,283.7	23.1	2,370.3	69.2	0.0	0.0	0.0	68	8	0
-----------------	--	----------------	----------------	-------------	----------------	-------------	------------	------------	------------	-----------	----------	----------

***** **Changes From FY2019 Management Plan To FY2020 Governor Amended** *****

Reverse Crimes; Restitution; Dividend Fund Ch21 SLA2018 (HB216) (Sec2 Ch17 SLA2018 P43 L7 (HB286))

FNOTI	-5.0	0.0	0.0	0.0	-5.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund	-5.0											

This reverses one-time costs associated with HB286.

This bill uses existing law AS 43.23.005(d) which states that an individual is ineligible to receive a dividend if sentenced or convicted of a felony or a combination of misdemeanors and a felony, and to create a priority order that must be considered when appropriating funds. A calculation is performed annually to determine the amount available for possible appropriation. It is based on actual applications filed during a dividend year. From that, a percentage of applicants that would have otherwise been eligible to receive the dividend, had they not been denied as a felon or misdemeanant, is determined and multiplied by the total number of individuals reported by Department of Corrections and Department of Public Safety. The estimated number of otherwise eligible applicants is then multiplied by the dividend amount. That total calculated amount will be placed into a new Restorative Justice Account, a sub account of the Dividend Fund, and appropriated funds will be transferred to the respective recipients.

Reverse Programming Changes to the Permanent Fund Dividend Division Database (Sec25a Ch19 SLA2018 P32 L10 (SB142))

(Language)	OTI	-10.0	0.0	0.0	-10.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		-10.0										

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Permanent Fund Dividend Division (981)
RDU: Taxation and Treasury (510)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		
										PFT	PPT	NP
Reverse language section appropriation made in SLA2018.												
Printing Reduction												
	Dec	-60.0	0.0	0.0	-60.0	0.0	0.0	0.0	0.0	0	0	0
1050 PFD Fund		-60.0										
The division is reducing printing costs associated with the Permanent Fund Dividend program.												
Delete Vacant Position (04-6056)												
	Dec	-69.5	-69.5	0.0	0.0	0.0	0.0	0.0	0.0	-1	0	0
1050 PFD Fund		-69.5										
The department is reducing its budget in an effort to work within the existing resources available. Duties will be absorbed by other positions within the division, where possible.												
The following vacant position is being deleted. Full-Time PFD Technician II (04-6056), range 12, located in Anchorage.												
Delete Vacant Seasonal Positions (04-6082 & 04-6089)												
	Dec	-47.0	-47.0	0.0	0.0	0.0	0.0	0.0	0.0	0	-2	0
1050 PFD Fund		-47.0										
The department is reducing its budget in an effort to work within the existing resources available. Duties will be absorbed by other positions within the division, where possible.												
The following vacant positions are being deleted. Part-Time (Seasonal) Office Assistant II (04-6082), range 8, located in Juneau. Part-Time (Seasonal) Office Assistant II (04-6089), range 8, located in Juneau.												
Executive Branch 50% Travel Reduction												
	Dec	-5.0	0.0	-5.0	0.0	0.0	0.0	0.0	0.0	0	0	0
1005 GF/Prgm		-0.5										
1050 PFD Fund		-4.5										
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Totals		8,549.8	6,167.2	18.1	2,295.3	69.2	0.0	0.0	0.0	67	6	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Permanent Fund Dividend Division (981)
 RDU: Taxation and Treasury (510)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-6001	5673	Division Director	FT	A	XE	Juneau	N05	27 A / B	12.0		109,950	0	0	56,817	166,767	
04-6002	5674	Office Assistant II	FT	A	GP	Juneau	205	10 G / J	12.0		44,253	1,788	0	33,837	79,878	
04-6003	5675	Administrative Officer I	FT	A	GP	Juneau	205	17 A / B	12.0		57,356	2,317	0	38,381	98,054	
04-6004	5676	Analyst/Programmer V	FT	A	GP	Juneau	205	22 E / F	12.0		91,959	3,716	0	50,382	146,057	
04-6005	5677	PFD Specialist II	FT	A	SS	Juneau	205	18 A / B	12.0		69,310	0	0	42,867	112,177	
04-6006	5678	PFD Manager	FT	A	SS	Juneau	205	22 E / F	12.0		102,885	0	0	54,511	157,396	
04-6008	5680	Accounting Tech I	FT	A	GP	Juneau	205	12 K / L	12.0		52,838	2,135	0	36,815	91,788	
04-6009	5681	PFD Specialist I	FT	A	SS	Juneau	99	16 L / M	12.0		78,956	0	0	46,212	125,168	
04-6010	5682	Analyst/Programmer III	FT	A	GP	Juneau	205	18 A / B	12.0		61,005	2,465	0	39,647	103,117	
04-6011	5683	Data Processing Mgr I	FT	A	SS	Juneau	205	22 A / B	12.0		89,772	0	0	49,963	139,735	
04-6012	5684	PFD Specialist I	FT	A	GP	Juneau	205	16 J	12.0		67,164	2,714	0	41,783	111,661	
04-6013	5685	PFD Technician III	FT	A	GP	Juneau	205	14 F / G	12.0		55,594	2,246	0	37,770	95,610	
04-6014	5686	PFD Specialist I	FT	A	GP	Juneau	205	16 K	12.0		69,336	2,801	0	42,536	114,673	
04-6015	5687	PFD Technician II	FT	A	GP	Anchorage	200	12 B / C	12.0		39,893	1,612	0	32,325	73,830	
04-6016	5688	Data Processing Mgr II	FT	A	SS	Juneau	205	23 J	12.0		114,660	0	0	58,594	173,254	
04-6017	5689	PFD Technician III	FT	A	GP	Juneau	205	14 G / J	12.0		57,419	2,320	0	38,403	98,142	
04-6018	5690	PFD Specialist I	FT	A	SS	Juneau	205	16 F	12.0		69,408	0	0	42,901	112,309	
04-6020	5691	PFD Technician II	FT	A	GP	Juneau	205	12 D / E	12.0		45,439	1,836	0	34,249	81,524	
04-6021	5692	PFD Technician I	FT	A	GP	Fairbanks	203	10 C / D	12.0		37,875	1,530	0	31,625	71,030	
04-6022	5693	PFD Technician II	FT	A	GP	Juneau	205	12 C / D	12.0		43,944	1,776	0	33,730	79,450	
04-6028	5695	Accounting Tech II	FT	A	GP	Juneau	205	14 F / G	12.0		54,506	2,202	0	37,393	94,101	
04-6029	5696	Microfilm/Imaging Oper II	FT	A	GG	Juneau	205	12 B	12.0		41,256	1,667	0	32,798	75,721	
04-6032	5697	PFD Technician III	FT	A	GP	Juneau	205	14 F / G	12.0		54,506	2,202	0	37,393	94,101	
04-6033	5698	PFD Specialist II	FT	A	SS	Juneau	205	18 K	12.0		84,696	0	0	48,203	132,899	
04-6035	5700	PFD Technician I	FT	A	GP	Juneau	205	10 B / C	12.0		36,628	1,480	0	31,193	69,301	
04-6036	5701	PFD Technician II	FT	A	GP	Juneau	99	12 R	12.0		67,392	2,723	0	41,862	111,977	
04-6037	5702	PFD Technician II	FT	A	GP	Juneau	205	12 C / D	12.0		43,072	1,740	0	33,428	78,240	
04-6038	5703	PFD Technician III	FT	A	GP	Juneau	205	14 F	12.0		54,216	2,191	0	37,292	93,699	
04-6039	5704	PFD Technician II	FT	A	GP	Juneau	205	12 E / F	12.0		46,214	1,867	0	34,517	82,598	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Permanent Fund Dividend Division (981)
RDU: Taxation and Treasury (510)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
	04-6040	5705	PFD Technician III	FT	A	GP	Juneau	205	14 F / G	12.0		55,521	2,243	0	37,745	95,509	
	04-6041	5706	Analyst/Programmer IV	FT	A	GP	Anchorage	200	20 K	12.0		86,256	3,485	0	48,404	138,145	
	04-6042	5707	PFD Specialist I	FT	A	SS	Fairbanks	203	16 F / J	12.0		70,112	0	0	43,145	113,257	
	04-6043	5708	PFD Technician II	FT	A	GP	Fairbanks	203	12 E / F	12.0		45,517	1,839	0	34,276	81,632	
	04-6044	5709	Office Assistant II	FT	A	GP	Juneau	205	10 K	12.0		45,852	1,853	0	34,392	82,097	
	04-6045	5710	PFD Technician II	FT	A	GP	Juneau	205	12 B / C	12.0		41,774	1,688	0	32,978	76,440	
	04-6046	5711	PFD Specialist I	FT	A	SS	Anchorage	200	16 E / F	12.0		64,040	0	0	41,039	105,079	
	04-6047	5712	PFD Technician I	FT	A	GP	Anchorage	200	10 B / C	12.0		35,277	1,425	0	30,724	67,426	
	04-6048	5713	PFD Technician III	FT	A	GP	Fairbanks	203	14 J / K	12.0		57,269	2,314	0	38,351	97,934	
	04-6049	5714	PFD Technician I	FT	A	GP	Anchorage	200	10 B / C	12.0		35,375	1,429	0	30,758	67,562	
	04-6050	5715	PFD Technician II	FT	A	GP	Anchorage	200	12 B / C	12.0		39,728	1,605	0	32,268	73,601	
	04-6051	5716	PFD Technician III	FT	A	GP	Anchorage	200	14 C / D	12.0		46,464	1,877	0	34,604	82,945	
	04-6053	5718	PFD Technician II	FT	A	GP	Juneau	205	12 C / D	12.0		43,508	1,758	0	33,579	78,845	
	04-6055	5720	PFD Technician II	FT	A	GP	Juneau	205	12 E / F	12.0		46,601	1,883	0	34,652	83,136	
D	04-6056	5721	PFD Technician II	FT	A	GP	Anchorage	200	12 A / B	12.0		0	0	0	0	0	
	04-6057	5722	PFD Technician II	FT	A	GP	Fairbanks	203	12 K / L	12.0		51,696	2,089	0	36,418	90,203	
	04-6060	5724	PFD Technician I	FT	A	GP	Anchorage	200	10 C / D	12.0		36,516	1,475	0	31,154	69,145	
	04-6061	5725	PFD Technician II	FT	A	GP	Juneau	205	12 C / D	12.0		43,944	1,776	0	33,730	79,450	
	04-6065	5728	PFD Technician III	FT	A	GP	Anchorage	200	14 G / J	12.0		53,664	2,168	0	37,101	92,933	
	04-6066	5729	PFD Technician II	FT	A	GP	Anchorage	200	12 C / D	12.0		41,336	1,670	0	32,826	75,832	
	04-6068	5730	PFD Technician II	FT	A	GP	Fairbanks	203	12 G / J	12.0		48,384	1,955	0	35,270	85,609	
	04-6069	5731	PFD Technician II	FT	A	GP	Juneau	99	12 M	12.0		56,070	2,265	0	37,935	96,270	
	04-6070	5732	PFD Technician I	FT	A	GP	Juneau	205	10 B / C	12.0		37,143	1,501	0	31,372	70,016	
	04-6071	5733	PFD Technician II	FT	A	GP	Juneau	205	12 C / D	12.0		42,909	1,734	0	33,371	78,014	
	04-6072	5734	PFD Technician II	FT	A	GP	Anchorage	200	12 B / C	12.0		39,948	1,614	0	32,344	73,906	
	04-6073	5735	PFD Technician II	FT	A	GP	Juneau	205	12 C / D	12.0		43,399	1,753	0	33,541	78,693	
	04-6075	5737	Analyst/Programmer IV	FT	A	GP	Juneau	205	20 E / F	12.0		80,660	3,259	0	46,463	130,382	
	04-6076	5738	PFD Technician III	FT	A	GP	Juneau	205	14 A / B	12.0		46,536	1,880	0	34,629	83,045	
	04-6077	5739	Office Assistant III	FT	A	GP	Juneau	205	11 F / G	12.0		44,789	1,810	0	34,023	80,622	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Permanent Fund Dividend Division (981)
 RDU: Taxation and Treasury (510)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
	04-6080	5742	Office Assistant I	PT	A	GP	Juneau	205	8 G	5.0		15,755	637	0	5,464	21,856	
	04-6081	5743	Office Assistant I	PT	A	GP	Juneau	205	8 D	4.0		11,504	465	0	10,153	22,122	
D	04-6082	5744	Office Assistant I	PT	A	GP	Juneau	205	8 B / C	4.1		0	0	0	0	0	
	04-6083	5745	Office Assistant I	PT	A	GP	Juneau	205	8 A	4.0		10,508	425	0	9,808	20,741	
	04-6084	5746	Accountant III	FT	A	SS	Juneau	205	18 E / F	12.0		77,751	0	0	45,794	123,545	
	04-6085	5747	Office Assistant I	PT	A	GP	Juneau	205	8 A	4.0		10,508	425	0	9,808	20,741	
	04-6088	5749	PFD Specialist I	FT	A	SS	Juneau	205	16 B / C	12.0		60,888	0	0	39,946	100,834	
D	04-6089	5750	Office Assistant I	PT	A	GP	Juneau	205	8 A	5.0		0	0	0	0	0	
	04-6090	5751	Analyst/Programmer IV	FT	A	GP	Anchorage	200	20 D / E	12.0		72,861	2,944	0	43,759	119,564	
	04-6091	5752	Office Assistant II	FT	A	GP	Juneau	205	10 B / C	12.0		37,091	1,499	0	31,353	69,943	
	04-6093	5753	PFD Specialist I	FT	A	SS	Juneau	205	16 E / F	12.0		67,143	0	0	42,115	109,258	
	04-6094	5754	Office Assistant I	PT	A	GP	Juneau	205	8 A	5.0		13,135	531	0	12,260	25,926	
	04-6096	5756	Office Assistant I	PT	A	GP	Juneau	205	8 D / E	5.0		14,590	589	0	12,764	27,943	
	04-6101	5761	Investigator III	FT	A	GP	Anchorage	200	18 L	12.0		77,916	3,148	0	45,512	126,576	
	04-6102	5762	Office Assistant III	FT	A	GP	Juneau	205	11 D / E	12.0		41,371	1,672	0	32,838	75,881	
	04-6104	5763	Analyst/Programmer IV	FT	A	GP	Anchorage	200	20 J	12.0		83,544	3,376	0	47,463	134,383	
	04-6105	26075	Analyst/Programmer III	FT	A	GP	Juneau	205	18 B / C	12.0		63,325	2,559	0	40,451	106,335	
	08-2078	10345	Investigator III	FT	A	GP	Anchorage	200	18 K / L	12.0		77,304	3,123	0	45,299	125,726	

	Total Positions	New	Deleted
Full Time Positions:	67	0	1
Part Time Positions:	6	0	2
Non Permanent Positions:	0	0	0
Positions in Component:	73	0	3
Total Component Months:	831.0		

Total Salary Costs:	3,956,984
Total COLA:	117,069
Total Premium Pay:	0
Total Benefits:	2,649,306
Total Pre-Vacancy:	6,723,359
Minus Vacancy Adjustment of 5.47%:	(367,687)
Total Post-Vacancy:	6,355,672
Plus Lump Sum Premium Pay:	1,728
Personal Services Line 100:	6,357,400

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)

Component: Permanent Fund Dividend Division (981)

RDU: Taxation and Treasury (510)

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1005 General Fund/Program Receipts	89,934	85,016	1.34%
1050 Permanent Fund Dividend Fund	6,633,425	6,270,656	98.66%
Total PCN Funding:	6,723,359	6,355,672	100.00%

Lump Sum Funding Sources:	Amount	Percent
1050 Permanent Fund Dividend Fund	1,728	100.00%
Total Lump Sum Funding:	1,728	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

**Department of Revenue
Taxation and Treasury (510)
Permanent Fund Dividend Division (981)
FY2020 Governor Amend Budget**

Position Count	Permanent		Total
	Full Time	Seasonal	
Juneau	48	6	54
Anchorage	13	0	13
Fairbanks	6	0	6
Total	67	6	73

Seasonal positions denoted with an "S"

Component Detail (1077)

Department of Revenue

Component: Child Support Services Division (111)

Non-Formula Component

IRIS AP Type: RS20

RDU: Child Support Services (41)

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	16,055.9	17,119.7	17,119.7	17,119.7	17,646.4	17,119.7	-526.7	-3.0%
2000 Travel	10.5	38.4	38.4	38.4	38.4	33.1	-5.3	-13.8%
3000 Services	7,341.3	8,242.8	8,241.7	8,241.7	8,233.2	8,033.2	-200.0	-2.4%
4000 Commodities	130.1	201.1	201.1	201.1	201.1	201.1	0.0	0.0%
5000 Capital Outlay	0.0	25.8	25.8	25.8	25.8	25.8	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	23,537.8	25,627.8	25,626.7	25,626.7	26,144.9	25,412.9	-732.0	-2.8%
Funding Sources:								
1002 Fed Rcpts (Fed)	14,488.9	16,010.5	16,006.0	16,006.0	16,345.0	15,867.5	-477.5	-2.9%
1003 G/F Match (UGF)	7,022.6	7,293.8	7,297.2	7,297.2	7,471.7	7,225.8	-245.9	-3.3%
1004 Gen Fund (UGF)	401.4	473.5	473.5	473.5	478.2	473.5	-4.7	-1.0%
1005 GF/Prgm (DGF)	24.9	50.0	50.0	50.0	50.0	50.0	0.0	0.0%
1016 Fed Incent (Fed)	1,600.0	1,800.0	1,800.0	1,800.0	1,800.0	1,796.1	-3.9	-0.2%
Funding Totals:								
Unrestricted General (UGF)	7,424.0	7,767.3	7,770.7	7,770.7	7,949.9	7,699.3	-250.6	-3.2%
Designated General (DGF)	24.9	50.0	50.0	50.0	50.0	50.0	0.0	0.0%
Other	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Federal	16,088.9	17,810.5	17,806.0	17,806.0	18,145.0	17,663.6	-481.4	-2.7%
Positions:								
Permanent Full Time	196	196	196	196	196	196	0	0.0%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Child Support Services Division (111)
RDU: Child Support Services (41)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		NP
										PFT	PPT	
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	25,627.8	17,119.7	38.4	8,242.8	201.1	25.8	0.0	0.0	196	0	0
1002 Fed Rcpts		16,010.5										
1003 G/F Match		7,293.8										
1004 Gen Fund		473.5										
1005 GF/Prgm		50.0										
1016 Fed Incent		1,800.0										
Crim Hist Check: St Employees/Contractors Ch25 SLA2018 (HB219) (Sec2 Ch17 SLA2018 P43 L25 (HB286))												
	FisNot	10.0	0.0	0.0	10.0	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		6.6										
1003 G/F Match		3.4										
Shared Services of Alaska and Information Technology Centralization Savings												
	Unalloc	-11.1	0.0	0.0	-11.1	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		-11.1										

The Child Support Services Division has 196 employees who will be fingerprinted in the first year, and approximately 32 employees each subsequent year. Every 10 years, background checks must be renewed. Background checks would be conducted on all current and new employees at a cost of \$47 for each completed investigation.

The Child Support Services Division is authorized by the Federal Income Tax Refund Offset Program (P.L. 93-647) to recover delinquent child support debts from intercepted tax returns. This remedy involves the interaction of all IV-D state child support agencies and three federal agencies – the Office of Child Support Enforcement, the Bureau of the Fiscal Service, and the Internal Revenue Service.

The intercept program is a successful collection tool. This program collected over \$44,000,000.00 in federal tax return intercepts over the past five years. Passage of this bill will allow the Alaska Child Support Services Division to remain in compliance with IRS requirements, and to continue to intercept IRS refund payments for families.

In addition to the intercepted returns, state IV-D agencies are required to maintain a State Parent Locator Service to provide location information to the Federal Parent Locator Service (FPLS), which is available to authorized persons for authorized uses. The FPLS contains federal taxpayer information. All IV-D agencies have access to the FPLS to locate parents.

The Shared Services organization began in FY2018 and provides back-office administrative functions common to all state agencies. This organization model builds a smarter Alaska by reducing administrative costs, improving service quality, and enabling the effective delivery of front-line state services.

The Office of Information Technology (OIT) was formed in accordance with Administrative Order 284, and is in the process of adopting best practices and centralizing the organization of information technology (IT) resources statewide. This organizational model builds a smarter Alaska by reducing overall IT costs, strengthening IT functions, and maximizing efficiency.

The FY2019 budget included a statewide unallocated reduction to reflect savings achievable as a result of these efficiency efforts. An initial distribution of the

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Child Support Services Division (111)
RDU: Child Support Services (41)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		NP
										PFT	PPT	
savings has been made at the start of FY2019. The remaining savings will be distributed through the year as areas of efficiency continue to be identified.												
	Subtotal	25,626.7	17,119.7	38.4	8,241.7	201.1	25.8	0.0	0.0	196	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Reverse Crim Hist Check: St Employees/Contractors	Ch25 SLA2018 (HB219) (Sec2 Ch17 SLA2018 P43 L25 (HB286))											
	FNOTI	-8.5	0.0	0.0	-8.5	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		-5.6										
1003 G/F Match		-2.9										
This reverses one-time costs associated with HB219.												
The Child Support Services Division has 196 employees who were fingerprinted in the first year, and anticipated approximately 32 employees in each subsequent year. Every 10 years, background checks will be renewed. Background checks will be conducted on all current and new employees at a cost of \$47 for each completed investigation.												
The Child Support Services Division is authorized by the Federal Income Tax Refund Offset Program (P.L. 93-647) to recover delinquent child support debts from intercepted tax returns. This remedy involves the interaction of all IV-D state child support agencies and three federal agencies – the Office of Child Support Enforcement, the Bureau of the Fiscal Service, and the Internal Revenue Service.												
En Point Oracle WebCenter Imaging System Reduction												
	Dec	-60.0	0.0	0.0	-60.0	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		-39.6										
1003 G/F Match		-20.4										
The Child Support Services Division is moving off of its current case file imaging system to an in-house state system.												
Imaging and Web Center Support Reduction												
	Dec	-25.0	0.0	0.0	-25.0	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		-16.5										
1003 G/F Match		-8.5										
The Child Support Services Division will reduce the support provided by Team Informatics for the current case file imaging system.												
Postage Reduction												
	Dec	-115.0	0.0	0.0	-115.0	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		-75.9										
1003 G/F Match		-39.1										

The Child Support Services Division will eliminate mailed statements and paper warrants which will result in postage savings.

Executive Branch 50% Travel Reduction

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Child Support Services Division (111)

RDU: Child Support Services (41)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		
										PFT	PPT	NP
	Dec	-5.3	0.0	-5.3	0.0	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		-0.9										
1003 G/F Match		-0.5										
1016 Fed Incent		-3.9										
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Totals		25,412.9	17,119.7	33.1	8,033.2	201.1	25.8	0.0	0.0	196	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Child Support Services Division (111)
 RDU: Child Support Services (41)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-0026		5123	Accounting Tech I	FT	A	GP	Anchorage	200	12 B / C	12.0		39,398	1,592	0	32,154	73,144	24,869
04-0027		5124	Accounting Tech I	FT	A	GP	Anchorage	200	12 B / C	12.0		40,223	1,625	0	32,440	74,288	25,258
04-0028		5125	Child Support Spec II	FT	A	SS	Anchorage	99	16 M / N	12.0		77,608	0	0	45,745	123,353	41,940
04-0029		5126	Accounting Tech II	FT	A	GP	Anchorage	200	14 B / C	12.0		45,690	1,846	0	34,336	81,872	27,836
04-2024		5303	Microfilm/Imaging Oper I	FT	A	GP	Anchorage	99	10 N / O	12.0		49,377	1,995	0	35,614	86,986	29,575
04-3034		5345	Microfilm/Imaging Oper III	FT	A	SS	Anchorage	200	14 F / J	12.0		58,542	0	0	39,133	97,675	33,210
04-7001		5764	Division Director	FT	A	XE	Anchorage	N00	27 J	12.0		126,984	0	0	62,724	189,708	64,501
04-7004		5766	Child Support Spec II	FT	A	SS	Anchorage	600	16 K / L	12.0		70,713	0	0	43,354	114,067	38,783
04-7005		5767	Data Processing Mgr II	FT	A	SS	Anchorage	200	23 O / P	12.0		128,669	0	0	63,453	192,122	65,321
04-7006		5768	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,179	1,421	0	30,690	67,290	22,879
04-7007		5769	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,228	1,423	0	30,707	67,358	22,902
04-7008		5770	Analyst/Programmer IV	FT	A	GP	Anchorage	200	20 E / F	12.0		75,103	3,034	0	44,536	122,673	41,709
04-7009		5771	Administrative Officer II	FT	A	SS	Anchorage	200	19 K / L	12.0		87,624	0	0	49,218	136,842	46,526
04-7010		5772	Accounting Tech II	FT	A	GP	Anchorage	200	14 A / B	12.0		44,808	1,810	0	34,030	80,648	27,420
04-7011		5773	Child Support Spec II	FT	A	GP	Anchorage	200	16 M / N	12.0		70,500	2,848	0	42,940	116,288	39,538
04-7012		5774	Child Support Spec III	FT	A	SS	Anchorage	200	18 M	12.0		85,992	0	0	48,652	134,644	45,779
04-7014		5776	Child Support Spec I	FT	A	GG	Anchorage	99	14 M / N	12.0		63,164	2,552	0	40,396	106,112	36,078
04-7015		5777	Office Assistant II	FT	A	GP	Anchorage	200	10 J / K	12.0		42,403	1,713	0	33,196	77,312	26,286
04-7016		5778	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		45,564	1,841	0	34,292	81,697	27,777
04-7018		5780	Child Support Spec I	FT	A	GP	Anchorage	200	14 D / E	12.0		49,704	2,008	0	35,728	87,440	29,730
04-7019		5781	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		45,564	1,841	0	34,292	81,697	27,777
04-7020		5782	Child Support Spec II	FT	A	SS	Anchorage	600	16 B / C	12.0		58,401	0	0	39,084	97,485	33,145
04-7021		5783	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,228	1,423	0	30,707	67,358	22,902
04-7022		5784	Child Support Spec II	FT	A	SS	Anchorage	600	16 F / J	12.0		65,615	0	0	41,586	107,201	36,448
04-7023		5785	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,081	1,417	0	30,656	67,154	22,832
04-7025		5787	Child Support Spec I	FT	A	GP	Anchorage	200	14 A / B	12.0		44,255	1,788	0	33,838	79,881	27,160
04-7026		5788	Office Assistant II	FT	A	GP	Anchorage	200	10 F / G	12.0		39,508	1,596	0	32,192	73,296	24,921
04-7027		5789	Child Support Spec I	FT	A	GP	Anchorage	200	14 E / F	12.0		49,854	2,014	0	35,780	87,648	29,800
04-7028		5790	Child Support Spec I	FT	A	GP	Anchorage	200	14 D / E	12.0		49,056	1,982	0	35,503	86,541	29,424

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Child Support Services Division (111)
 RDU: Child Support Services (41)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-7030		5792	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,228	1,423	0	30,707	67,358	22,902
04-7031		5793	Accounting Tech III	FT	A	GP	Anchorage	200	16 B / C	12.0		51,774	2,092	0	36,446	90,312	30,706
04-7032		5794	Accounting Tech II	FT	A	GP	Anchorage	200	14 C / D	12.0		46,536	1,880	0	34,629	83,045	28,235
04-7034		5796	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,228	1,423	0	30,707	67,358	22,902
04-7035		5797	Analyst/Programmer IV	FT	A	GP	Anchorage	200	20 M / N	12.0		94,446	3,816	0	51,244	149,506	50,832
04-7036		5798	Accounting Tech I	FT	A	GP	Anchorage	200	12 B / C	12.0		39,728	1,605	0	32,268	73,601	25,024
04-7037		5799	Office Assistant II	FT	A	GP	Anchorage	200	10 C / D	12.0		36,726	1,484	0	31,227	69,437	23,609
04-7038		5800	Child Support Spec I	FT	A	GP	Anchorage	99	14 N	12.0		63,084	2,549	0	40,368	106,001	36,040
04-7039		5801	Child Support Spec II	FT	A	SS	Anchorage	99	16 M / N	12.0		75,821	0	0	45,125	120,946	41,122
04-7041		5803	Child Support Spec I	FT	A	GP	Anchorage	200	14 K	12.0		57,324	2,316	0	38,370	98,010	33,323
04-7042		5804	Administrative Assistant II	FT	A	GP	Anchorage	200	14 G	12.0		53,292	2,153	0	36,972	92,417	31,422
04-7043		5805	Child Support Spec II	FT	A	SS	Anchorage	600	16 M / N	12.0		75,984	0	0	45,182	121,166	41,196
04-7044		5806	Child Support Spec I	FT	A	GP	Anchorage	200	14 G	12.0		53,292	2,153	0	36,972	92,417	31,422
04-7045		5807	Child Support Spec I	FT	A	GP	Anchorage	99	14 Q	12.0		71,166	2,875	0	43,171	117,212	39,852
04-7047		5809	Child Support Spec I	FT	A	GP	Anchorage	200	14 G / J	12.0		54,408	2,198	0	37,359	93,965	31,948
04-7048		5810	Child Support Spec I	FT	A	GP	Anchorage	99	14 N / O	12.0		65,015	2,627	0	41,038	108,680	36,951
04-7049		5811	Child Support Spec I	FT	A	GP	Anchorage	200	14 K / L	12.0		58,487	2,363	0	38,774	99,624	33,872
04-7050		5812	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0		47,976	1,938	0	35,128	85,042	28,914
04-7051		5813	Office Assistant II	FT	A	GP	Anchorage	200	10 D / E	12.0		37,894	1,531	0	31,632	71,057	24,159
04-7052		5814	Office Assistant II	FT	A	GP	Anchorage	200	10 D / E	12.0		37,250	1,505	0	31,409	70,164	23,856
04-7053		5815	Child Support Spec II	FT	A	SS	Anchorage	600	16 F	12.0		65,436	0	0	41,523	106,959	36,366
04-7055		5817	Child Support Spec I	FT	A	GP	Anchorage	200	14 G	12.0		53,292	2,153	0	36,972	92,417	31,422
04-7056		5818	Child Support Spec I	FT	A	GP	Anchorage	200	14 K	12.0		57,324	2,316	0	38,370	98,010	33,323
04-7057		5819	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		45,312	1,831	0	34,205	81,348	27,658
04-7058		5820	Investigator IV	FT	A	SS	Anchorage	200	20 J / K	12.0		91,881	0	0	50,695	142,576	48,476
04-7060		5822	Accounting Tech II	FT	A	GG	Anchorage	99	14 O / P	12.0		68,172	2,754	0	42,132	113,058	38,440
04-7062		5824	Accounting Tech I	FT	A	GP	Anchorage	200	12 B / C	12.0		39,728	1,605	0	32,268	73,601	25,024
04-7063		5825	Child Support Spec III	FT	A	SS	Anchorage	200	18 J	12.0		78,120	0	0	45,922	124,042	42,174
04-7064		5826	Accounting Tech II	FT	A	GP	Anchorage	200	14 C / D	12.0		47,544	1,921	0	34,979	84,444	28,711

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Child Support Services Division (111)
RDU: Child Support Services (41)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-7066		5828	Accounting Clerk	FT	A	GG	Anchorage	200	10 B / C	12.0		35,914	1,451	0	30,945	68,310	23,225
04-7067		5829	Office Assistant II	FT	A	GP	Anchorage	200	10 L	12.0		45,084	1,822	0	34,125	81,031	27,551
04-7070		5832	Child Support Spec II	FT	A	SS	Anchorage	600	16 D / E	12.0		62,579	0	0	40,533	103,112	35,058
04-7072		5834	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,424	1,431	0	30,775	67,630	22,994
04-7073		5835	Accounting Tech II	FT	A	GP	Anchorage	200	14 C / D	12.0		46,968	1,898	0	34,779	83,645	28,439
04-7074		5836	Child Support Spec I	FT	A	GP	Anchorage	200	14 A / B	12.0		44,624	1,803	0	33,966	80,393	27,334
04-7075		5837	Child Support Spec I	FT	A	GP	Anchorage	200	14 G / J	12.0		55,431	2,240	0	37,714	95,385	32,431
04-7077		5839	Office Assistant II	FT	A	GP	Anchorage	200	10 C / D	12.0		36,054	1,457	0	30,994	68,505	23,292
04-7078		5840	Child Support Spec I	FT	A	GP	Anchorage	200	14 K	12.0		57,324	2,316	0	38,370	98,010	33,323
04-7080		5842	Child Support Spec I	FT	A	GP	Anchorage	200	14 A / B	12.0		44,624	1,803	0	33,966	80,393	27,334
04-7081		5843	Child Support Spec I	FT	A	GP	Anchorage	200	14 A / B	12.0		43,947	1,776	0	33,731	79,454	27,014
04-7082		5844	Accountant III	FT	A	SS	Anchorage	99	18 O / P	12.0		93,602	0	0	51,291	144,893	49,264
04-7083		5845	Analyst/Programmer IV	FT	A	GP	Anchorage	200	20 C / D	12.0		72,449	2,927	0	43,616	118,992	40,457
04-7084		5846	Child Support Spec III	FT	A	SS	Anchorage	99	18 M	12.0		86,849	0	0	48,950	135,799	46,172
04-7085		5847	Child Support Spec I	FT	A	GG	Anchorage	99	14 O	12.0		68,594	2,771	0	42,279	113,644	38,639
04-7086		5848	Child Support Spec I	FT	A	GP	Anchorage	99	14 M	12.0		63,720	2,575	0	40,588	106,883	36,340
04-7087		5849	Office Assistant II	FT	A	GP	Anchorage	200	10 K	12.0		43,668	1,764	0	33,634	79,066	26,882
04-7088		5850	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		44,997	1,818	0	34,095	80,910	27,509
04-7090		5852	Office Assistant II	FT	A	GP	Anchorage	200	10 D / E	12.0		37,388	1,511	0	31,456	70,355	23,921
04-7091		5853	Accounting Tech I	FT	A	GP	Anchorage	99	12 N	12.0		55,405	2,239	0	37,705	95,349	32,419
04-7092		5854	Accounting Tech I	FT	A	GP	Anchorage	200	12 B / C	12.0		39,728	1,605	0	32,268	73,601	25,024
04-7094		5855	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,081	1,417	0	30,656	67,154	22,832
04-7095		5856	Analyst/Programmer II	FT	A	GP	Anchorage	200	16 B / C	12.0		52,878	2,136	0	36,828	91,842	31,226
04-7096		5857	Analyst/Programmer IV	FT	A	GP	Anchorage	99	20 M	12.0		95,868	3,873	0	51,737	151,478	51,503
04-7097		5858	Analyst/Programmer IV	FT	A	GP	Anchorage	200	20 G	12.0		80,184	3,240	0	46,298	129,722	44,105
04-7098		5859	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		45,564	1,841	0	34,292	81,697	27,777
04-7099		5860	Office Assistant II	FT	A	GP	Anchorage	200	10 C / D	12.0		36,264	1,465	0	31,067	68,796	23,391
04-7100		5861	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0		47,040	1,901	0	34,804	83,745	28,473
04-7101		5862	Office Assistant II	FT	A	GP	Anchorage	200	10 E / F	12.0		38,609	1,560	0	31,880	72,049	24,497

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Child Support Services Division (111)
RDU: Child Support Services (41)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-7102		5863	Office Assistant II	FT	A	GP	Anchorage	200	10 E / F	12.0		38,609	1,560	0	31,880	72,049	24,497
04-7103		5864	Deputy Director	FT	A	XE	Anchorage	N00	25 A / B	12.0		99,660	0	0	53,248	152,908	51,989
04-7104		5865	Office Assistant II	FT	A	GP	Anchorage	200	10 C / D	12.0		36,474	1,474	0	31,140	69,088	23,490
04-7105		5866	Child Support Spec II	FT	A	SS	Anchorage	99	16 N	12.0		80,835	0	0	46,864	127,699	43,418
04-7106		5867	Child Support Spec I	FT	A	GP	Anchorage	200	14 G	12.0		53,292	2,153	0	36,972	92,417	31,422
04-7107		5868	Analyst/Programmer V	FT	A	SS	Anchorage	200	22 B / C	12.0		86,730	0	0	48,908	135,638	46,117
04-7109		5870	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,424	1,431	0	30,775	67,630	22,994
04-7111		5872	Accounting Tech II	FT	A	GG	Anchorage	99	14 N / O	12.0		64,669	2,613	0	40,918	108,200	36,788
04-7112		5873	Child Support Spec II	FT	A	SS	Anchorage	600	16 J / K	12.0		68,949	0	0	42,742	111,691	37,975
04-7113		5874	Office Assistant II	FT	A	GP	Anchorage	200	10 D / E	12.0		37,480	1,514	0	31,488	70,482	23,964
04-7114		5875	Accounting Tech III	FT	A	SS	Anchorage	600	16 K	12.0		69,768	0	0	43,026	112,794	38,350
04-7116		5877	Child Support Spec I	FT	A	GG	Anchorage	200	14 L / M	12.0		59,344	2,398	0	39,071	100,813	34,276
04-7117		5878	Child Support Spec I	FT	A	GP	Anchorage	200	14 G / J	12.0		54,873	2,217	0	37,520	94,610	32,167
04-7119		5879	Office Assistant II	FT	A	GP	Anchorage	200	10 K	12.0		43,668	1,764	0	33,634	79,066	26,882
04-7120		5880	Accounting Tech II	FT	A	GP	Anchorage	200	14 A / B	12.0		44,685	1,805	0	33,987	80,477	27,362
04-7122		5882	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		45,564	1,841	0	34,292	81,697	27,777
04-7123		5883	Accounting Tech I	FT	A	GG	Anchorage	200	12 N / O	12.0		55,237	2,232	0	37,647	95,116	32,339
04-7124		5884	Child Support Spec II	FT	A	SS	Anchorage	600	16 M	12.0		74,376	0	0	44,624	119,000	40,460
04-7125		5885	Office Assistant II	FT	A	GP	Anchorage	200	10 L	12.0		45,084	1,822	0	34,125	81,031	27,551
04-7126		5886	Accounting Tech III	FT	A	SS	Anchorage	600	16 F	12.0		65,436	0	0	41,523	106,959	36,366
04-7127		5887	Accounting Tech III	FT	A	SS	Anchorage	600	16 J / K	12.0		68,858	0	0	42,710	111,568	37,933
04-7128		5888	Child Support Spec I	FT	A	GP	Anchorage	200	14 N / O	12.0		63,854	2,580	0	40,635	107,069	36,403
04-7129		5889	Accounting Tech II	FT	A	GP	Anchorage	99	14 N	12.0		63,723	2,575	0	40,589	106,887	36,342
04-7130		5890	Office Assistant II	FT	A	GP	Anchorage	200	10 A / B	12.0		34,836	1,408	0	30,571	66,815	22,717
04-7131		5891	Office Assistant II	FT	A	GP	Anchorage	200	10 K	12.0		43,668	1,764	0	33,634	79,066	26,882
04-7132		5892	Child Support Spec I	FT	A	GP	Anchorage	200	14 E / F	12.0		50,164	2,027	0	35,887	88,078	29,947
04-7133		5893	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,228	1,423	0	30,707	67,358	22,902
04-7134		5894	Office Assistant II	FT	A	GP	Anchorage	200	10 A	12.0		33,828	1,367	0	30,222	65,417	22,242
04-7135		5895	Accounting Tech I	FT	A	GP	Anchorage	200	12 K	12.0		49,848	2,014	0	35,778	87,640	29,798

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Child Support Services Division (111)
RDU: Child Support Services (41)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-7136		5896	Office Assistant II	FT	A	GP	Anchorage	200	10 F / G	12.0		40,223	1,625	0	32,440	74,288	25,258
04-7137		5897	Child Support Spec I	FT	A	GP	Anchorage	200	14 D / E	12.0		48,840	1,973	0	35,428	86,241	29,322
04-7139		5899	Child Support Spec I	FT	A	GP	Anchorage	200	14 A / B	12.0		44,255	1,788	0	33,838	79,881	27,160
04-7140		5900	Child Support Spec I	FT	A	GP	Anchorage	200	14 D / E	12.0		49,560	2,002	0	35,678	87,240	29,662
04-7141		5901	Child Support Spec I	FT	A	GP	Anchorage	200	14 D / E	12.0		48,552	1,962	0	35,328	85,842	29,186
04-7142		5902	Child Support Spec II	FT	A	SS	Anchorage	600	16 C / D	12.0		60,374	0	0	39,768	100,142	34,048
04-7143		5903	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,767	1,445	0	30,894	68,106	23,156
04-7144		5904	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0		47,112	1,904	0	34,829	83,845	28,507
04-7145		5905	Child Support Spec I	FT	A	GP	Anchorage	200	14 D / E	12.0		48,624	1,965	0	35,353	85,942	29,220
04-7146		5906	Child Support Spec I	FT	A	GP	Anchorage	200	14 F / G	12.0		52,119	2,106	0	36,565	90,790	30,869
04-7147		5907	Child Support Spec I	FT	A	GP	Anchorage	200	14 G / J	12.0		54,966	2,221	0	37,553	94,740	32,212
04-7148		5908	Child Support Spec I	FT	A	GP	Anchorage	200	14 G / J	12.0		54,966	2,221	0	37,553	94,740	32,212
04-7150		5910	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		46,005	1,859	0	34,445	82,309	27,985
04-7152		5912	Child Support Spec II	FT	A	SS	Anchorage	600	16 M / N	12.0		76,587	0	0	45,391	121,978	41,473
04-7153		5913	Child Support Spec III	FT	A	SS	Anchorage	200	18 C / D	12.0		69,604	0	0	42,969	112,573	38,275
04-7155		5914	Child Support Spec III	FT	A	SS	Anchorage	200	18 M	12.0		85,992	0	0	48,652	134,644	45,779
04-7158		5915	Child Support Spec I	FT	A	GP	Anchorage	200	14 K / L	12.0		57,789	2,335	0	38,532	98,656	33,543
04-7159		5916	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0		47,976	1,938	0	35,128	85,042	28,914
04-7160		5917	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		46,005	1,859	0	34,445	82,309	27,985
04-7161		5918	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0		47,112	1,904	0	34,829	83,845	28,507
04-7163		5920	Child Support Spec I	FT	A	GP	Anchorage	99	14 O / P	12.0		67,634	2,733	0	41,946	112,313	38,186
04-7164		5921	Child Support Spec II	FT	A	GP	Anchorage	200	16 D / E	12.0		57,251	2,313	0	38,345	97,909	33,289
04-7165		5922	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,228	1,423	0	30,707	67,358	22,902
04-7166		5923	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,081	1,417	0	30,656	67,154	22,832
04-7167		5924	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		34,885	1,409	0	30,588	66,882	22,740
04-7169		5926	Child Support Spec II	FT	A	SS	Anchorage	600	16 J / K	12.0		68,585	0	0	42,616	111,201	37,808
04-7170		5927	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		44,997	1,818	0	34,095	80,910	27,509
04-7171		5928	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0		47,040	1,901	0	34,804	83,745	28,473
04-7172		5929	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0		46,896	1,895	0	34,754	83,545	28,405

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Child Support Services Division (111)
RDU: Child Support Services (41)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-7173	5930	Child Support Spec I	FT	A	GP	Anchorage	99	14 N	12.0	63,720	2,575	0	40,588	106,883	36,340		
04-7174	5931	Child Support Spec I	FT	A	GP	Anchorage	200	14 D / E	12.0	48,552	1,962	0	35,328	85,842	29,186		
04-7175	5932	Child Support Spec II	FT	A	GP	Anchorage	200	16 C / D	12.0	54,127	2,187	0	37,262	93,576	31,816		
04-7176	5933	Office Assistant II	FT	A	GP	Anchorage	99	10 O / P	12.0	50,544	2,042	0	36,019	88,605	30,126		
04-7177	5934	Office Assistant II	FT	A	GP	Anchorage	99	10 N	12.0	48,523	1,961	0	35,318	85,802	29,173		
04-7178	5935	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0	44,997	1,818	0	34,095	80,910	27,509		
04-7181	5937	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0	46,005	1,859	0	34,445	82,309	27,985		
04-7182	5938	Accounting Tech II	FT	A	GP	Anchorage	200	14 G / J	12.0	54,873	2,217	0	37,520	94,610	32,167		
04-7183	5939	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0	46,005	1,859	0	34,445	82,309	27,985		
04-7184	5940	Child Support Spec I	FT	A	GP	Anchorage	200	14 G	12.0	53,292	2,153	0	36,972	92,417	31,422		
04-7185	5941	Accounting Technician IV	FT	A	SS	Anchorage	99	18 N	12.0	90,092	0	0	50,074	140,166	47,656		
04-7186	5942	Child Support Spec I	FT	A	GP	Anchorage	200	14 L	12.0	59,184	2,391	0	39,015	100,590	34,201		
04-7187	5943	Child Support Spec II	FT	A	SS	Anchorage	600	16 L / M	12.0	73,694	0	0	44,387	118,081	40,148		
04-7188	5944	Accounting Tech II	FT	A	GP	Anchorage	200	14 C / D	12.0	46,536	1,880	0	34,629	83,045	28,235		
04-7189	5945	Accounting Tech II	FT	A	GP	Anchorage	200	14 F / G	12.0	52,602	2,125	0	36,733	91,460	31,096		
04-7192	5948	Accounting Tech III	FT	A	GG	Anchorage	99	16 M / N	12.0	71,222	2,878	0	43,190	117,290	39,879		
04-7193	5949	Accounting Tech I	FT	A	GP	Anchorage	200	12 G	12.0	46,320	1,872	0	34,554	82,746	28,134		
04-7194	5950	Accounting Tech III	FT	A	GP	Anchorage	200	16 J / K	12.0	65,344	2,640	0	41,152	109,136	37,106		
04-7195	5951	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0	35,571	1,437	0	30,826	67,834	23,064		
04-7196	5952	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0	45,564	1,841	0	34,292	81,697	27,777		
04-7197	5953	Child Support Spec III	FT	A	SS	Anchorage	99	18 P / Q	12.0	99,185	0	0	53,228	152,413	51,820		
04-7199	5955	Office Assistant II	FT	A	GP	Anchorage	200	10 G	12.0	40,608	1,641	0	32,573	74,822	25,439		
04-7200	5956	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0	47,400	1,915	0	34,929	84,244	28,643		
04-7201	5957	Child Support Spec II	FT	A	GP	Anchorage	200	16 E / F	12.0	59,291	2,396	0	39,052	100,739	34,251		
04-7202	5958	Child Support Spec I	FT	A	GP	Anchorage	200	14 A / B	12.0	44,255	1,788	0	33,838	79,881	27,160		
04-7203	5959	Office Assistant II	FT	A	GP	Anchorage	200	10 L	12.0	45,084	1,822	0	34,125	81,031	27,551		
04-7204	5960	Child Support Spec I	FT	A	GP	Anchorage	200	14 C / D	12.0	47,976	1,938	0	35,128	85,042	28,914		
04-7205	5961	Accounting Tech I	FT	A	GP	Anchorage	200	12 E / F	12.0	43,455	1,756	0	33,561	78,772	26,782		
04-7206	5962	Child Support Spec I	FT	A	GP	Fairbanks	203	14 L / M	12.0	62,693	2,533	0	40,232	105,458	35,856		

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Child Support Services Division (111)
 RDU: Child Support Services (41)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-7208	5964	Child Support Spec I	FT	A	GP	Anchorage	99	14 O	12.0		66,112	2,671	0	41,418	110,201	37,468
04-7209	5965	Accounting Tech II	FT	A	GP	Anchorage	99	14 N	12.0		63,720	2,575	0	40,588	106,883	36,340
04-7210	5966	Child Support Spec I	FT	A	GG	Anchorage	99	14 P	12.0		71,166	2,875	0	43,171	117,212	39,852
04-7211	5967	Child Support Spec I	FT	A	GP	Anchorage	200	14 E / F	12.0		50,164	2,027	0	35,887	88,078	29,947
04-7212	5968	Child Support Spec I	FT	A	GP	Anchorage	200	14 G / J	12.0		54,966	2,221	0	37,553	94,740	32,212
04-7213	5969	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		44,997	1,818	0	34,095	80,910	27,509
04-7214	5970	Child Support Spec I	FT	A	GP	Anchorage	200	14 A / B	12.0		44,255	1,788	0	33,838	79,881	27,160
04-7215	5971	Child Support Spec I	FT	A	GP	Anchorage	200	14 D / E	12.0		48,840	1,973	0	35,428	86,241	29,322
04-7216	5972	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		45,564	1,841	0	34,292	81,697	27,777
04-7221	5976	Child Support Spec I	FT	A	GP	Anchorage	200	14 L	12.0		59,184	2,391	0	39,015	100,590	34,201
04-7222	5977	Child Support Spec II	FT	A	SS	Anchorage	600	16 A / B	12.0		55,932	0	0	38,227	94,159	32,014
04-7223	5978	Child Support Spec I	FT	A	GP	Anchorage	200	14 K / L	12.0		58,022	2,344	0	38,612	98,978	33,653
04-7224	5979	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		44,997	1,818	0	34,095	80,910	27,509
04-7225	5980	Accounting Tech III	FT	A	SS	Anchorage	600	16 F / J	12.0		67,495	0	0	42,238	109,733	37,309
04-7226	5981	Child Support Spec I	FT	A	GP	Anchorage	200	14 B / C	12.0		46,005	1,859	0	34,445	82,309	82,309
04-7227	5982	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,130	1,419	0	30,673	67,222	22,855
04-7228	5983	Investigator III	FT	A	GP	Anchorage	99	18 M	12.0		83,869	3,389	0	47,576	134,834	45,844
04-7229	5984	Office Assistant II	FT	A	GP	Anchorage	200	10 B / C	12.0		35,228	1,423	0	30,707	67,358	22,902
04-7230	5985	Child Support Spec I	FT	A	GP	Anchorage	200	14 G	12.0		53,292	2,153	0	36,972	92,417	31,422
04-7232	5987	Child Support Spec I	FT	A	GG	Anchorage	99	14 L	12.0		61,418	2,482	0	39,790	103,690	35,255
04-7233	5988	Analyst/Programmer IV	FT	A	GG	Anchorage	200	20 A	12.0		65,616	2,651	0	41,246	109,513	37,234

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Child Support Services Division (111)
 RDU: Child Support Services (41)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-8048		6007	Microfilm/Imaging Oper II	FT	A	GP	Anchorage	200	12 B / C	12.0		40,443	1,634	0	32,516	74,593	25,362
													Total Salary Costs:	10,765,682			
													Total COLA:	323,756			
													Total Premium Pay:	0			
													Total Benefits:	7,369,250			
													Total Pre-Vacancy:	18,458,688			
													Minus Vacancy Adjustment of 4.40%:	(812,288)			
													Total Post-Vacancy:	17,646,400			
													Plus Lump Sum Premium Pay:	0			
													Personal Services Line 100:	17,646,400			
Total Component Months:				2352.0													

PCN Funding Sources:		Pre-Vacancy	Post-Vacancy	Percent
1002	Federal Receipts	12,128,410	11,594,691	65.71%
1003	General Fund Match	6,247,969	5,973,022	33.85%
1004	General Fund Receipts	82,309	78,687	0.45%
Total PCN Funding:		18,458,688	17,646,400	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

**DEPARTMENT OF REVENUE
CHILD SUPPORT SERVICES DIVISION (111)
Child Support Services (41)
FY20 Governor Amend Budget
Position Totals 196 PFT**

Position Count by Type & Location

PFT ANC	PFT FBKS	PFT TOTAL
195	1	196

**DEPARTMENT OF REVENUE
CHILD SUPPORT SERVICES DIVISION
FY20 Governor's Budget**

Deputy Director
(Continued from Page 1)

RDU Detail (1082)
Department of Revenue

RDU: Administration and Support (50)

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	2,531.6	2,220.6	2,220.6	2,220.6	2,261.9	3,109.3	847.4	37.5%
2000 Travel	85.2	68.9	68.9	68.9	68.9	50.6	-18.3	-26.6%
3000 Services	2,000.6	1,779.4	1,751.1	1,751.1	1,757.7	2,008.6	250.9	14.3%
4000 Commodities	18.2	50.3	50.3	50.3	50.3	50.3	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	4,635.6	4,119.2	4,090.9	4,090.9	4,138.8	5,218.8	1,080.0	26.1%
Funding								
1004Gen Fund (UGF)	653.1	661.3	653.3	653.3	668.7	1,809.0	1,140.3	170.5%
1007I/A Rcpts (Other)	2,997.0	2,070.5	2,050.2	2,050.2	2,070.1	2,029.7	-40.4	-2.0%
1133CSSD Reimb (Fed)	985.5	1,387.4	1,387.4	1,387.4	1,400.0	1,380.1	-19.9	-1.4%
Funding								
Unrestricted General	653.1	661.3	653.3	653.3	668.7	1,809.0	1,140.3	170.5%
Designated General	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other Totals	2,997.0	2,070.5	2,050.2	2,050.2	2,070.1	2,029.7	-40.4	-2.0%
Federal Totals	985.5	1,387.4	1,387.4	1,387.4	1,400.0	1,380.1	-19.9	-1.4%
Positions:								
Permanent Full Time	17	18	18	18	18	25	7	38.9%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	1	1	100.0%

Component Detail (1077)

Department of Revenue

Component: Commissioner's Office (123)

Non-Formula Component

RDU: Administration and Support (50)

IRIS AP Type: RC30

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	1,085.2	434.5	434.5	434.5	434.5	1,512.2	1,077.7	248.0%
2000 Travel	84.3	38.5	38.5	38.5	38.5	20.7	-17.8	-46.2%
3000 Services	758.5	415.7	415.7	415.7	415.7	477.6	61.9	14.9%
4000 Commodities	6.8	28.9	28.9	28.9	28.9	28.9	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	1,934.8	917.6	917.6	917.6	917.6	2,039.4	1,121.8	122.3%
<u>Funding Sources:</u>								
1004 Gen Fund (UGF)	134.7	134.7	134.7	134.7	134.7	1,284.3	1,149.6	853.5%
1007 I/A Rcpts (Other)	1,517.4	193.6	193.6	193.6	193.6	173.1	-20.5	-10.6%
1133 CSSD Reimb (Fed)	282.7	589.3	589.3	589.3	589.3	582.0	-7.3	-1.2%
<u>Funding Totals:</u>								
Unrestricted General (UGF)	134.7	134.7	134.7	134.7	134.7	1,284.3	1,149.6	853.5%
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other	1,517.4	193.6	193.6	193.6	193.6	173.1	-20.5	-10.6%
Federal	282.7	589.3	589.3	589.3	589.3	582.0	-7.3	-1.2%
<u>Positions:</u>								
Permanent Full Time	4	3	3	3	3	11	8	266.7%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	1	1	100.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Commissioner's Office (123)
RDU: Administration and Support (50)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	917.6	434.5	38.5	415.7	28.9	0.0	0.0	0.0	3	0	0
1004 Gen Fund		134.7										
1007 I/A Rcpts		193.6										
1133 CSSD		589.3										
Reimb												
Subtotal		917.6	434.5	38.5	415.7	28.9	0.0	0.0	0.0	3	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Transfer Economic Research Group From the Tax Division												
	Trin	1,153.6	1,077.7	14.0	61.9	0.0	0.0	0.0	0.0	8	0	1
1004 Gen Fund		1,153.6										
The Department of Revenue will form a centralized Economic Research Group in the Office of the Commissioner that will provide statewide economic analysis.												
The following positions are transferring from the Tax Division:												
Full-time Chief Revenue Economic Researcher (04-0021), range 26, located in Juneau												
Non-perm College Intern II (04-IN1701), range 9, located in Anchorage												
Full-time Economist I (04-8043), range 16, located in Anchorage												
Full-time Economist II (04-3297), range 18, located in Juneau												
Full-time Economist II (04-0017), range 18, located in Juneau												
Full-time Petroleum Economist II (04-3268), range 22, located in Juneau												
Full-time Audit Master (04-X045), will become Chief Economist, range 27, located in Juneau												
Full-time Petroleum Economist II (04-8038), range 22, located in Anchorage												
Full-time Petroleum Economist II (04-8009), range 22, located in Anchorage												
Executive Branch 50% Travel Reduction												
	Dec	-31.8	0.0	-31.8	0.0	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		-4.0										
1007 I/A Rcpts		-20.5										
1133 CSSD		-7.3										
Reimb												
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Totals		2,039.4	1,512.2	20.7	477.6	28.9	0.0	0.0	0.0	11	0	1

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Commissioner's Office (123)
RDU: Administration and Support (50)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		
										PFT	PPT	NP

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Commissioner's Office (123)
 RDU: Administration and Support (50)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-0001	5110	Commissioner	FT	A	XE	Anchorage	N00	0	12.0		141,156	0	0	67,133	208,289	42,595
04-0003	5111	Spec Asst To The Comm II	FT	A	XE	Juneau	N05	23	C / D	12.0	94,377	0	0	51,416	145,793	28,765
TI 04-0017	5116	Economist II	FT	A	GP	Juneau	205	18	A / B	12.0	61,717	2,494	0	39,894	104,105	104,105
TI 04-0021	5119	Chief,Revenue Economic Researc	FT	A	SS	Juneau	205	26	K	12.0	140,844	0	0	67,188	208,032	208,032
04-0034	32062	Executive Secretary III	FT	A	XE	Anchorage	N00	16	A / B	12.0	53,214	0	0	37,141	90,355	17,827
TI 04-3268	5421	Petroleum Economist II	FT	A	GP	Juneau	205	22	A / B	12.0	81,624	3,298	0	46,798	131,720	131,720
TI 04-3297	29837	Economist II	FT	A	GP	Juneau	205	18	C / D	12.0	66,420	2,684	0	41,525	110,629	110,629
TI 04-8009	5990	Petroleum Economist II	FT	A	GP	Anchorage	200	22	A / B	12.0	76,591	3,095	0	45,052	124,738	124,738
TI 04-8038	6002	Petroleum Economist II	FT	A	GP	Anchorage	200	22	A / B	12.0	76,591	3,095	0	45,052	124,738	124,738
TI 04-8043	6004	Economist I	FT	A	GP	Anchorage	200	16	A	12.0	49,776	2,011	0	35,753	87,540	87,540
TI 04-IN1701	32620	College Intern II	NP	N	EE	Anchorage	N00	9	A	12.0	25,785	0	0	2,602	28,387	28,387
TI 04-X045	28526	Spec Asst To The Comm II	FT	A	XE	Juneau	N05	23		12.0	102,972	0	0	54,397	157,369	157,369

	Total Positions	New	Deleted	
Full Time Positions:	11	0	0	Total Salary Costs: 971,067
Part Time Positions:	0	0	0	Total COLA: 16,677
Non Permanent Positions:	1	0	0	Total Premium Pay: 0
Positions in Component:	12	0	0	Total Benefits: 533,951
Total Component Months:	144.0			Total Pre-Vacancy: 1,521,695
				Minus Vacancy Adjustment of 0.62%: (9,495)
				Total Post-Vacancy: 1,512,200
				Plus Lump Sum Premium Pay: 0
				Personal Services Line 100: 1,512,200

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1004 General Fund Receipts	1,166,445	1,159,167	76.65%
1007 Interagency Receipts	117,654	116,920	7.73%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Commissioner's Office (123)
RDU: Administration and Support (50)

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1133 CSSD Administrative Cost Reimbursement	237,596	236,113	15.61%
Total PCN Funding:	1,521,695	1,512,200	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
[No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Department of Revenue

Administration and Support (50)

Commissioner's Office (123)

FY2020 Governor Amend Budget

10 (PFT) 1 (NP)

Component Detail (1077)

Department of Revenue

Component: Administrative Services (125)

Non-Formula Component

RDU: Administration and Support (50)

IRIS AP Type: RA30

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended		
1000 Personal Services	1,446.4	1,526.3	1,526.3	1,526.3	1,563.9	1,337.3	-226.6	-14.5%	
2000 Travel	0.9	16.4	16.4	16.4	16.4	15.9	-0.5	-3.0%	
3000 Services	1,242.1	1,226.0	1,197.7	1,197.7	1,204.3	1,393.3	189.0	15.7%	
4000 Commodities	11.4	17.0	17.0	17.0	17.0	17.0	0.0	0.0%	
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Totals	2,700.8	2,785.7	2,757.4	2,757.4	2,801.6	2,763.5	-38.1	-1.4%	
<u>Funding Sources:</u>									
1004 Gen Fund (UGF)	518.4	526.6	518.6	518.6	534.0	524.7	-9.3	-1.7%	
1007 I/A Rcpts (Other)	1,479.6	1,461.0	1,440.7	1,440.7	1,456.9	1,440.7	-16.2	-1.1%	
1133 CSSD Reimb (Fed)	702.8	798.1	798.1	798.1	810.7	798.1	-12.6	-1.6%	
<u>Funding Totals:</u>									
Unrestricted General (UGF)	518.4	526.6	518.6	518.6	534.0	524.7	-9.3	-1.7%	
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Other	1,479.6	1,461.0	1,440.7	1,440.7	1,456.9	1,440.7	-16.2	-1.1%	
Federal	702.8	798.1	798.1	798.1	810.7	798.1	-12.6	-1.6%	
<u>Positions:</u>									
Permanent Full Time	13	13	13	13	13	12	-1	-7.7%	
Permanent Part Time	0	0	0	0	0	0	0	0.0%	
Non Permanent	0	0	0	0	0	0	0	0.0%	

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Administrative Services (125)
RDU: Administration and Support (50)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	2,785.7	1,526.3	16.4	1,226.0	17.0	0.0	0.0	0.0	13	0	0
1004 Gen Fund		526.6										
1007 I/A Rcpts		1,461.0										
1133 CSSD		798.1										
Reimb												
Shared Services of Alaska and Information Technology Centralization Savings												
	Unalloc	-28.3	0.0	0.0	-28.3	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		-8.0										
1007 I/A Rcpts		-20.3										
<p>The Shared Services organization began in FY2018 and provides back-office administrative functions common to all state agencies. This organization model builds a smarter Alaska by reducing administrative costs, improving service quality, and enabling the effective delivery of front-line state services.</p> <p>The Office of Information Technology (OIT) was formed in accordance with Administrative Order 284, and is in the process of adopting best practices and centralizing the organization of information technology (IT) resources statewide. This organizational model builds a smarter Alaska by reducing overall IT costs, strengthening IT functions, and maximizing efficiency.</p> <p>The FY2019 budget included a statewide unallocated reduction to reflect savings achievable as a result of these efficiency efforts. An initial distribution of the savings has been made at the start of FY2019. The remaining savings will be distributed through the year as areas of efficiency continue to be identified.</p>												
Subtotal		2,757.4	1,526.3	16.4	1,197.7	17.0	0.0	0.0	0.0	13	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Office of Information Technology Salary Adjustment Billed to Agencies												
	SalAdj	6.6	0.0	0.0	6.6	0.0	0.0	0.0	0.0	0	0	0
1004 Gen Fund		6.6										
<p>The Office of Information Technology (OIT) supports staff through billable rates charged to state agencies. This increase supports the portion of OIT salary adjustments, agreed to through the GGU and SU contract negotiations, that will be billed to executive branch agencies. Agencies pay the billable rates to OIT through a variety of fund sources, this increment has been adjusted down to remove the portion of rates that will be paid through non-general fund sources.</p>												
Transfer Administrative Services Director (04-1001) to the Office of Management and Budget per Administrative order 302												
	Atout	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-1	0	0
<p>Transfer Administrative Services Director located in Juneau to the Office of the Governor, Office of Management and Budget (OMB). Administrative Order 302 will streamline and increase accountability of budget and policy administration within the Executive Branch of state government by centralizing all significant administrative services oversight within OMB.</p>												
Executive Branch 50% Travel Reduction												
	Dec	-0.5	0.0	-0.5	0.0	0.0	0.0	0.0	0.0	0	0	0

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Administrative Services (125)
RDU: Administration and Support (50)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		
										PFT	PPT	NP
1004 Gen Fund		-0.5										
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Align Authority for Implementation of Administrative Order 302												
LIT		0.0	-189.0	0.0	189.0	0.0	0.0	0.0	0.0	0	0	0
Services authority is needed to fund a reimbursable services agreement with the Office of Management and Budget reimbursing the cost of the Administrative Services Director position.												
Totals		2,763.5	1,337.3	15.9	1,393.3	17.0	0.0	0.0	0.0	12	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Administrative Services (125)
RDU: Administration and Support (50)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
02-3202	28160	Human Resource Consultant III	FT	A	KK	Juneau	205	19 J / K	12.0		82,758	7,434	0	47,531	137,723	32,269
04-0006	5112	Admin Operations Mgr I	FT	A	SS	Juneau	205	22 J / K	12.0		108,461	0	0	56,445	164,906	38,637
04-1002	5224	Accounting Tech III	FT	A	GP	Juneau	205	16 B / C	12.0		54,796	2,214	0	37,494	94,504	22,142
04-1007	5225	Budgt Anlyst III	FT	A	SS	Juneau	205	21 K	12.0		103,284	0	0	54,649	157,933	37,004
04-1009	5227	Administrative Assistant II	FT	A	GP	Juneau	205	14 B / C	12.0		48,240	1,949	0	35,220	85,409	20,011
04-1141	5247	Procurement Spec II	FT	A	GP	Juneau	205	16 C / D	12.0		57,094	2,307	0	38,291	97,692	22,889
04-1148	5250	Accountant IV	FT	A	SS	Juneau	205	20 E / F	12.0		89,365	0	0	49,822	139,187	32,612
04-3229	5390	Administrative Assistant II	FT	A	GG	Juneau	99	14 O	12.0		69,413	2,805	0	42,563	114,781	26,893
04-6052	5717	Administrative Assistant II	FT	A	GP	Juneau	205	14 F / G	12.0		55,739	2,252	0	37,821	95,812	22,449
04-7040	5802	Administrative Assistant II	FT	A	GP	Anchorage	200	14 J	12.0		55,524	2,243	0	37,746	95,513	22,379
04-7069	5831	Budget Analyst I	FT	A	GP	Juneau	205	17 B / C	12.0		59,220	2,393	0	39,028	100,641	23,580
05-1731	28161	Human Resource Technician II	FT	A	KK	Juneau	205	14 B / C	12.0		50,259	4,515	0	36,260	91,034	21,329

	Total Positions	New	Deleted
Full Time Positions:	12	0	0
Part Time Positions:	0	0	0
Non Permanent Positions:	0	0	0
Positions in Component:	12	0	0
Total Component Months:	144.0		

Total Salary Costs:	834,153
Total COLA:	28,112
Total Premium Pay:	0
Total Benefits:	512,870
Total Pre-Vacancy:	1,375,135
Minus Vacancy Adjustment of 0.05%:	(667)
Total Post-Vacancy:	1,374,468
Plus Lump Sum Premium Pay:	432
Personal Services Line 100:	1,374,900

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1004 General Fund Receipts	322,194	322,038	23.43%
1007 Interagency Receipts	589,383	589,097	42.86%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Administrative Services (125)
RDU: Administration and Support (50)

<u>PCN Funding Sources:</u>	<u>Pre-Vacancy</u>	<u>Post-Vacancy</u>	<u>Percent</u>
1133 CSSD Administrative Cost Reimbursement	463,558	463,333	33.71%
Total PCN Funding:	1,375,135	1,374,468	100.00%

<u>Lump Sum Funding Sources:</u>	<u>Amount</u>	<u>Percent</u>
1004 General Fund Receipts	432	100.00%
Total Lump Sum Funding:	432	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
[No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

*Division Director is located in OMB's budget

Component Detail (1077)

Department of Revenue

Component: Criminal Investigations Unit (2993)

Non-Formula Component

RDU: Administration and Support (50)

IRIS AP Type: RV30

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended		
1000 Personal Services	0.0	259.8	259.8	259.8	263.5	259.8	-3.7	-1.4%	
2000 Travel	0.0	14.0	14.0	14.0	14.0	14.0	0.0	0.0%	
3000 Services	0.0	137.7	137.7	137.7	137.7	137.7	0.0	0.0%	
4000 Commodities	0.0	4.4	4.4	4.4	4.4	4.4	0.0	0.0%	
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Totals	0.0	415.9	415.9	415.9	419.6	415.9	-3.7	-0.9%	
<u>Funding Sources:</u>									
1007 I/A Rcpts (Other)	0.0	415.9	415.9	415.9	419.6	415.9	-3.7	-0.9%	
<u>Funding Totals:</u>									
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Other	0.0	415.9	415.9	415.9	419.6	415.9	-3.7	-0.9%	
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
<u>Positions:</u>									
Permanent Full Time	0	2	2	2	2	2	0	0.0%	
Permanent Part Time	0	0	0	0	0	0	0	0.0%	
Non Permanent	0	0	0	0	0	0	0	0.0%	

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Criminal Investigations Unit (2993)
RDU: Administration and Support (50)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee	ConfCom	415.9	259.8	14.0	137.7	4.4	0.0	0.0	0.0	2	0	0
1007 I/A Rcpts		415.9										
Subtotal		415.9	259.8	14.0	137.7	4.4	0.0	0.0	0.0	2	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Totals		415.9	259.8	14.0	137.7	4.4	0.0	0.0	0.0	2	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Criminal Investigations Unit (2993)
 RDU: Administration and Support (50)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-0022	5120	Investigator V	FT	A	SS	Anchorage	200	21 L / M	12.0		105,726	0	0	55,496	161,222	
04-7190	5946	Administrative Assistant II	FT	A	GP	Anchorage	99	14 M	12.0		61,418	2,482	0	39,790	103,690	
															Total Salary Costs:	167,144
															Total COLA:	2,482
															Total Premium Pay:	0
															Total Benefits:	95,286
															Total Pre-Vacancy:	264,912
															Minus Vacancy Adjustment of 0.53%:	(1,412)
															Total Post-Vacancy:	263,500
															Plus Lump Sum Premium Pay:	0
															Personal Services Line 100:	263,500

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1007 Interagency Receipts	264,912	263,500	100.00%
Total PCN Funding:	264,912	263,500	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Department of Revenue
 Criminal Investigations Unit (2993)
 FY2020 Governor Amend Budget
 2 PFT Positions

RDU Detail (1082)
Department of Revenue

RDU: Alaska Mental Health Trust Authority (47)

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	2,955.1	3,551.2	3,679.1	3,607.7	3,698.6	3,691.0	-7.6	-0.2%
2000 Travel	113.4	172.0	172.0	172.0	153.3	96.6	-56.7	-37.0%
3000 Services	1,536.2	1,656.1	1,656.1	1,727.5	1,894.6	1,633.7	-260.9	-13.8%
4000 Commodities	97.0	72.2	72.2	72.2	69.9	69.9	0.0	0.0%
5000 Capital Outlay	41.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	127.9	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	4,843.4	5,579.4	5,579.4	5,579.4	5,816.4	5,491.2	-325.2	-5.6%
Funding								
1007/A Rcpts (Other)	552.1	443.3	443.3	443.3	443.5	430.8	-12.7	-2.9%
1037GF/MH (UGF)	458.7	500.8	500.8	500.8	469.7	465.1	-4.6	-1.0%
1094MHT Admin (Other)	3,332.6	4,135.3	4,135.3	4,135.3	4,403.2	4,095.3	-307.9	-7.0%
1180Alcohol Fd (DGF)	500.0	500.0	500.0	500.0	500.0	500.0	0.0	0.0%
Funding								
Unrestricted General	458.7	500.8	500.8	500.8	469.7	465.1	-4.6	-1.0%
Designated General	500.0	500.0	500.0	500.0	500.0	500.0	0.0	0.0%
Other Totals	3,884.7	4,578.6	4,578.6	4,578.6	4,846.7	4,526.1	-320.6	-6.6%
Federal Totals	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Positions:								
Permanent Full Time	23	24	24	24	24	24	0	0.0%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Component Detail (1077)

Department of Revenue

Component: Mental Health Trust Operations (1423)

Non-Formula Component

RDU: Alaska Mental Health Trust Authority (47)

IRIS AP Type: RM40

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	2,226.0	2,812.8	2,940.7	2,869.3	2,959.6	2,952.6	-7.0	-0.2%
2000 Travel	79.9	127.0	127.0	127.0	122.0	82.0	-40.0	-32.8%
3000 Services	1,428.2	1,530.6	1,530.6	1,602.0	1,786.9	1,526.0	-260.9	-14.6%
4000 Commodities	86.8	67.0	67.0	67.0	64.7	64.7	0.0	0.0%
5000 Capital Outlay	41.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	127.9	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	3,962.6	4,665.3	4,665.3	4,665.3	4,933.2	4,625.3	-307.9	-6.2%
<u>Funding Sources:</u>								
1007 I/A Rcpts (Other)	130.0	30.0	30.0	30.0	30.0	30.0	0.0	0.0%
1094 MHT Admin (Other)	3,332.6	4,135.3	4,135.3	4,135.3	4,403.2	4,095.3	-307.9	-7.0%
1180 Alcohol Fd (DGF)	500.0	500.0	500.0	500.0	500.0	500.0	0.0	0.0%
<u>Funding Totals:</u>								
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General (DGF)	500.0	500.0	500.0	500.0	500.0	500.0	0.0	0.0%
Other	3,462.6	4,165.3	4,165.3	4,165.3	4,433.2	4,125.3	-307.9	-6.9%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
<u>Positions:</u>								
Permanent Full Time	17	18	18	18	18	18	0	0.0%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Mental Health Trust Operations (1423)
RDU: Alaska Mental Health Trust Authority (47)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	4,665.3	2,812.8	127.0	1,530.6	67.0	0.0	0.0	127.9	18	0	0
1007 I/A Rcpts		30.0										
1094 MHT Admin		4,135.3										
1180 Alcohol Fd		500.0										
Align Authority with Anticipated Expenditures for AMHTA												
	LIT	0.0	127.9	0.0	0.0	0.0	0.0	0.0	-127.9	0	0	0
Authorization for Mental Health Trust Authority budget to match Trustee approved budget was restored in the Miscellaneous expenditure line. In order to use the funds as intended, the funds are adjusted to the correct expenditure line.												
Subtotal		4,665.3	2,940.7	127.0	1,530.6	67.0	0.0	0.0	0.0	18	0	0
***** Changes From FY2019 Authorized To FY2019 Management Plan *****												
Align Authority to Reallocate for Spending Plan												
	LIT	0.0	-71.4	0.0	71.4	0.0	0.0	0.0	0.0	0	0	0
Alaska Mental Health Trust Authority budgets for a 0% vacancy factor. Due to position vacancies/new employees, there is a need to transfer excess personal services authority to the services line.												
Subtotal		4,665.3	2,869.3	127.0	1,602.0	67.0	0.0	0.0	0.0	18	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Reverse Mental Health Trust Recommendation												
	OTI	-4,135.3	-2,869.3	-127.0	-1,072.0	-67.0	0.0	0.0	0.0	0	0	0
1094 MHT Admin		-4,135.3										
Reverse Mental Health Trust recommendation to reflect zero-based mental health budget.												
Mental Health Trust Continuing - Maintain Trust Authority Administrative Budget												
	IncM	4,135.3	2,952.6	122.0	996.0	64.7	0.0	0.0	0.0	0	0	0
1094 MHT Admin		4,135.3										
The Alaska Mental Health Trust Authority (the Trust) administrative budget supports the operation of the Trust office and the Board of Trustees. The Trust Authority is tasked in statute with being trustees of the cash and non-cash assets of the legal trust, making budget recommendations for the Mental Health Budget Bill, partnering with the Department of Health & Social Services to ensure a Comprehensive Mental Health Program Plan, and providing leadership in Trust beneficiary-related issues. The Trust, a state corporation, is administratively housed in the Department of Revenue.												
Executive Branch 50% Travel Reduction												
	Dec	-40.0	0.0	-40.0	0.0	0.0	0.0	0.0	0.0	0	0	0
1094 MHT Admin		-40.0										

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Mental Health Trust Operations (1423)
RDU: Alaska Mental Health Trust Authority (47)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		
										PFT	PPT	NP
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
	Totals	4,625.3	2,952.6	82.0	1,526.0	64.7	0.0	0.0	0.0	18	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: Mental Health Trust Operations (1423)
 RDU: Alaska Mental Health Trust Authority (47)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-7017	32695	Trust Program Officer	FT	A	XE	Anchorage	N00	22	12.0		90,000	0	0	49,898	139,898	
04-9400	6018	Chief Executive Officer	FT	A	XE	Anchorage	N00	28	12.0		186,854	0	0	80,180	267,034	
04-9401	6019	Senior Program Officer	FT	A	XE	Anchorage	N00	24	12.0		130,951	0	0	64,100	195,051	
04-9402	6020	Sr Eval&Pln Ofc	FT	A	XE	Anchorage	N00	24	12.0		121,100	0	0	60,684	181,784	
04-9403	6021	Chief Financial Officer	FT	A	XE	Anchorage	N00	24	12.0		150,210	0	0	69,718	219,928	
04-9404	6022	Administrative Manager	FT	A	XE	Anchorage	N00	20	12.0		91,936	0	0	50,570	142,506	
04-9405	6023	Grants Administrator Manager	FT	A	XE	Anchorage	N00	21	12.0		98,924	0	0	52,993	151,917	
04-9406	6024	Chief Operating Officer	FT	A	XE	Anchorage	N00	27	12.0		150,871	0	0	69,907	220,778	
04-9407	6025	Budget Controller	FT	A	XE	Anchorage	N00	20	12.0		86,257	0	0	48,600	134,857	
04-9411	6028	Grants Accountability Manager	FT	A	XE	Anchorage	N00	19	12.0		96,818	0	0	52,263	149,081	
04-X008	6037	Special Assistant	FT	A	XE	Anchorage	N00	17	12.0		78,132	0	0	45,782	123,914	
04-X010	7	Chief Communications Officer	FT	A	XE	Anchorage	N00	24	12.0		113,483	0	0	58,042	171,525	
04-X013	2396	Trust Program Officer	FT	A	XE	Anchorage	N00	22	12.0		95,983	0	0	51,973	147,956	
04-X014	2398	Admin Assistant	FT	A	XE	Anchorage	N00	16	12.0		59,409	0	0	39,289	98,698	
04-X046	26443	Trust Program Officer	FT	A	XE	Anchorage	N00	22	12.0		89,301	0	0	49,656	138,957	
04-X076	31280	Trust Program Officer	FT	A	XE	Anchorage	N00	22	12.0		86,985	0	0	48,853	135,838	
04-X083	30863	Dat Anl/Pol Off	FT	A	XE	Anchorage	N00	24	12.0		91,152	0	0	50,298	141,450	
04-Z001	6039	Trust Program Officer	FT	A	XE	Anchorage	N00	22 / A	12.0		88,547	0	0	49,394	137,941	

	Total Positions	New	Deleted
Full Time Positions:	18	0	0
Part Time Positions:	0	0	0
Non Permanent Positions:	0	0	0
Positions in Component:	18	0	0
Total Component Months:	216.0		

Total Salary Costs:	1,906,913
Total COLA:	0
Total Premium Pay:	0
Total Benefits:	992,200
Total Pre-Vacancy:	2,899,113
Minus Vacancy Adjustment of 0.24%:	(7,037)
Total Post-Vacancy:	2,892,076
Plus Lump Sum Premium Pay:	3,024
Plus Board Honoraria Pay:	57,500
Personal Services Line 100:	2,952,600

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Mental Health Trust Operations (1423)
RDU: Alaska Mental Health Trust Authority (47)

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1094 Mental Health Trust Administration	2,899,113	2,892,076	100.00%
Total PCN Funding:	2,899,113	2,892,076	100.00%

Lump Sum Funding Sources:	Amount	Percent
1094 Mental Health Trust Administration	3,024	100.00%
Total Lump Sum Funding:	3,024	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
[No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Trust

Alaska Mental Health Trust Authority

Mental Health Trust Authority (47)
 Mental Health Trust Operations (1423)
 FY2020 Governor Amend Budget
 18 PFT Located in Anchorage

Component Detail (1077)

Department of Revenue

Component: Long Term Care Ombudsman Office (2749)

Non-Formula Component

RDU: Alaska Mental Health Trust Authority (47)

IRIS AP Type: RL40

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended		
1000 Personal Services	729.1	738.4	738.4	738.4	739.0	738.4	-0.6	-0.1%	
2000 Travel	33.5	45.0	45.0	45.0	31.3	14.6	-16.7	-53.4%	
3000 Services	108.0	125.5	125.5	125.5	107.7	107.7	0.0	0.0%	
4000 Commodities	10.2	5.2	5.2	5.2	5.2	5.2	0.0	0.0%	
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Totals	880.8	914.1	914.1	914.1	883.2	865.9	-17.3	-2.0%	
<u>Funding Sources:</u>									
1007 I/A Rcpts (Other)	422.1	413.3	413.3	413.3	413.5	400.8	-12.7	-3.1%	
1037 GF/MH (UGF)	458.7	500.8	500.8	500.8	469.7	465.1	-4.6	-1.0%	
<u>Funding Totals:</u>									
Unrestricted General (UGF)	458.7	500.8	500.8	500.8	469.7	465.1	-4.6	-1.0%	
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Other	422.1	413.3	413.3	413.3	413.5	400.8	-12.7	-3.1%	
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
<u>Positions:</u>									
Permanent Full Time	6	6	6	6	6	6	0	0.0%	
Permanent Part Time	0	0	0	0	0	0	0	0.0%	
Non Permanent	0	0	0	0	0	0	0	0.0%	

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Long Term Care Ombudsman Office (2749)
RDU: Alaska Mental Health Trust Authority (47)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	914.1	738.4	45.0	125.5	5.2	0.0	0.0	0.0	6	0	0
1007 I/A Rcpts		413.3										
1037 GF/MH		500.8										
Subtotal		914.1	738.4	45.0	125.5	5.2	0.0	0.0	0.0	6	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Reverse Mental Health Trust Recommendation												
	OTI	-31.5	0.0	-13.7	-17.8	0.0	0.0	0.0	0.0	0	0	0
1037 GF/MH		-31.5										
Reverse Mental Health Trust recommendation to reflect zero-based mental health budget.												
Executive Branch 50% Travel Reduction												
	Dec	-16.7	0.0	-16.7	0.0	0.0	0.0	0.0	0.0	0	0	0
1007 I/A Rcpts		-12.5										
1037 GF/MH		-4.2										
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Totals		865.9	738.4	14.6	107.7	5.2	0.0	0.0	0.0	6	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: Long Term Care Ombudsman Office (2749)
RDU: Alaska Mental Health Trust Authority (47)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
02-1504	3443	Long-Term Care Ombudsman	FT	A	SS	Anchorage	200	23 K	12.0		112,752	0	0	57,933	170,685	110,092
02-1528	3451	Deputy Long Term Care Ombudsma	FT	A	XE	Anchorage	N00	21 F / J	12.0		87,046	0	0	48,874	135,920	87,668
02-1544	3461	Long Term Care Specialist	FT	A	XE	Anchorage	N00	16 B / C	12.0		55,727	0	0	38,012	93,739	58,118
04-9408	6026	Asst Long Term Care Ombudsman	FT	A	XE	Anchorage	N00	18 A / B	12.0		62,079	0	0	40,215	102,294	63,422
04-X030	25342	Asst Long Term Care Ombudsman	FT	A	XE	Anchorage	N00	18 E / F	12.0		70,943	0	0	43,289	114,232	70,824
04-X044	28002	Asst Long Term Care Ombudsman	FT	A	XE	Anchorage	N00	18 K	12.0		75,972	0	0	45,033	121,005	75,023

	Total Positions	New	Deleted	Total Salary Costs:	464,519
Full Time Positions:	6	0	0	Total COLA:	0
Part Time Positions:	0	0	0	Total Premium Pay:	0
Non Permanent Positions:	0	0	0	Total Benefits:	273,356
Positions in Component:	6	0	0	Total Pre-Vacancy:	737,875
				Minus Vacancy Adjustment of 0.20%:	(1,467)
				Total Post-Vacancy:	736,408
Total Component Months:	72.0			Plus Lump Sum Premium Pay:	2,592
				Personal Services Line 100:	739,000

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1007 Interagency Receipts	272,727	272,185	36.96%
1037 General Fund / Mental Health	465,148	464,223	63.04%
Total PCN Funding:	737,875	736,408	100.00%

Lump Sum Funding Sources:	Amount	Percent
1007 Interagency Receipts	1,326	51.16%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)

Component: Long Term Care Ombudsman Office (2749)

RDU: Alaska Mental Health Trust Authority (47)

Lump Sum Funding Sources:	Amount	Percent
1037 General Fund / Mental Health	1,266	48.84%
Total Lump Sum Funding:	2,592	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
[No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Component Detail (1077)

Department of Revenue

Component: AMBBA Operations (108)

Non-Formula Component

RDU: Alaska Municipal Bond Bank Authority (44)

IRIS AP Type: RN50

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	194.3	202.6	202.6	195.9	198.6	203.7	5.1	2.6%
2000 Travel	13.6	14.5	14.5	14.5	14.5	14.5	0.0	0.0%
3000 Services	290.4	785.7	785.7	792.4	792.4	784.6	-7.8	-1.0%
4000 Commodities	0.0	3.8	3.8	3.8	3.8	3.8	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	498.3	1,006.6	1,006.6	1,006.6	1,009.3	1,006.6	-2.7	-0.3%
<u>Funding Sources:</u>								
1104 MBB Rcpts (Other)	498.3	901.6	901.6	901.6	904.3	901.6	-2.7	-0.3%
1108 Stat Desig (Other)	0.0	105.0	105.0	105.0	105.0	105.0	0.0	0.0%
<u>Funding Totals:</u>								
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other	498.3	1,006.6	1,006.6	1,006.6	1,009.3	1,006.6	-2.7	-0.3%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
<u>Positions:</u>								
Permanent Full Time	1	1	1	1	1	1	0	0.0%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: AMBBA Operations (108)
RDU: Alaska Municipal Bond Bank Authority (44)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	1,006.6	202.6	14.5	785.7	3.8	0.0	0.0	0.0	1	0	0
1104 MBB Rcpts		901.6										
1108 Stat Desig		105.0										
Subtotal		1,006.6	202.6	14.5	785.7	3.8	0.0	0.0	0.0	1	0	0
***** Changes From FY2019 Authorized To FY2019 Management Plan *****												
Align Authority to Reallocate for Spending Plan												
	LIT	0.0	-6.7	0.0	6.7	0.0	0.0	0.0	0.0	0	0	0
Transfer authority to align FY2019 authorization with the anticipated budget needs.												
Subtotal		1,006.6	195.9	14.5	792.4	3.8	0.0	0.0	0.0	1	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Align Authority to Meet Personal Services Projected Costs												
	LIT	0.0	7.8	0.0	-7.8	0.0	0.0	0.0	0.0	0	0	0
Transfer authority to align FY2020 authorization with the anticipated budget needs.												
Totals		1,006.6	203.7	14.5	784.6	3.8	0.0	0.0	0.0	1	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AMBBA Operations (108)
 RDU: Alaska Municipal Bond Bank Authority (44)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount																																																																																																																																																																																														
04-5022		5605	Operations Res Anl I	FT	A	GP	Juneau	205	21 J	6.0	*	46,956	1,897	0	25,529	74,382																																																																																																																																																																																															
04-5025		5607	State Investment Officer	FT	A	XE	Juneau	N05	22	6.0	**	91,133	0	0	40,948	132,081																																																																																																																																																																																															
<table border="0" style="width:100%"> <tr> <td colspan="14"></td> <td>Total Salary Costs:</td> <td>138,089</td> </tr> <tr> <td colspan="14"></td> <td>Total COLA:</td> <td>1,897</td> </tr> <tr> <td colspan="14"></td> <td>Total Premium Pay:</td> <td>0</td> </tr> <tr> <td colspan="14"></td> <td>Total Benefits:</td> <td>66,477</td> </tr> <tr> <td colspan="16"><hr/></td> </tr> <tr> <td colspan="14"></td> <td>Total Pre-Vacancy:</td> <td>206,463</td> </tr> <tr> <td colspan="14"></td> <td>Minus Vacancy Adjustment of 0.03%:</td> <td>(63)</td> </tr> <tr> <td colspan="16"><hr/></td> </tr> <tr> <td colspan="14"></td> <td>Total Post-Vacancy:</td> <td>206,400</td> </tr> <tr> <td colspan="14"></td> <td>Plus Lump Sum Premium Pay:</td> <td>0</td> </tr> <tr> <td colspan="16"><hr/></td> </tr> <tr> <td colspan="14"></td> <td>Personal Services Line 100:</td> <td>206,400</td> </tr> </table>																														Total Salary Costs:	138,089															Total COLA:	1,897															Total Premium Pay:	0															Total Benefits:	66,477	<hr/>																														Total Pre-Vacancy:	206,463															Minus Vacancy Adjustment of 0.03%:	(63)	<hr/>																														Total Post-Vacancy:	206,400															Plus Lump Sum Premium Pay:	0	<hr/>																														Personal Services Line 100:	206,400
														Total Salary Costs:	138,089																																																																																																																																																																																																
														Total COLA:	1,897																																																																																																																																																																																																
														Total Premium Pay:	0																																																																																																																																																																																																
														Total Benefits:	66,477																																																																																																																																																																																																
<hr/>																																																																																																																																																																																																															
														Total Pre-Vacancy:	206,463																																																																																																																																																																																																
														Minus Vacancy Adjustment of 0.03%:	(63)																																																																																																																																																																																																
<hr/>																																																																																																																																																																																																															
														Total Post-Vacancy:	206,400																																																																																																																																																																																																
														Plus Lump Sum Premium Pay:	0																																																																																																																																																																																																
<hr/>																																																																																																																																																																																																															
														Personal Services Line 100:	206,400																																																																																																																																																																																																
				Total Positions	New	Deleted																																																																																																																																																																																																									
Full Time Positions:				1	0	0																																																																																																																																																																																																									
Part Time Positions:				0	0	0																																																																																																																																																																																																									
Non Permanent Positions:				0	0	0																																																																																																																																																																																																									
Positions in Component:				1	0	0																																																																																																																																																																																																									
Total Component Months:				12.0																																																																																																																																																																																																											

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1104 Alaska Municipal Bond Bank Receipts	206,463	206,400	100.00%
Total PCN Funding:	206,463	206,400	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

DEPARTMENT OF REVENUE

Component: AMBBA Operations (108)

RDU: Alaska Municipal Bond Bank Authority (44)

FY2020 Governor Amend Budget

Position Totals PFT - 1

All positions located in Juneau

RDU Detail (1082)
Department of Revenue

RDU: Alaska Housing Finance Corporation (46)

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	39,855.8	41,362.3	41,362.3	41,362.3	41,362.3	41,362.3	0.0	0.0%
2000 Travel	332.9	561.0	636.0	738.3	738.3	571.8	-166.5	-22.6%
3000 Services	13,574.8	15,126.9	18,426.9	18,324.6	18,324.6	18,324.6	0.0	0.0%
4000 Commodities	1,758.1	1,961.6	2,586.6	2,586.6	2,586.6	2,586.6	0.0	0.0%
5000 Capital Outlay	239.4	327.1	327.1	327.1	327.1	327.1	0.0	0.0%
7000 Grants, Benefits	37,208.5	35,800.0	35,800.0	35,800.0	36,300.0	35,800.0	-500.0	-1.4%
8000 Miscellaneous	0.0	4,000.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	92,969.5	99,138.9	99,138.9	99,138.9	99,638.9	98,972.4	-666.5	-0.7%
Funding								
1002Fed Rcpts (Fed)	58,603.6	60,378.2	60,378.2	60,378.2	60,878.2	60,273.2	-605.0	-1.0%
1007I/A Rcpts (Other)	1,485.5	800.0	800.0	800.0	800.0	797.3	-2.7	-0.3%
1061CIP Rcpts (Other)	1,642.7	2,522.0	2,522.0	2,522.0	2,522.0	2,519.1	-2.9	-0.1%
1103AHFC Rcpts (Other)	31,237.7	35,438.7	35,438.7	35,438.7	35,438.7	35,382.8	-55.9	-0.2%
Funding								
Unrestricted General	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other Totals	34,365.9	38,760.7	38,760.7	38,760.7	38,760.7	38,699.2	-61.5	-0.2%
Federal Totals	58,603.6	60,378.2	60,378.2	60,378.2	60,878.2	60,273.2	-605.0	-1.0%
Positions:								
Permanent Full Time	315	316	316	316	316	316	0	0.0%
Permanent Part Time	23	22	22	22	22	22	0	0.0%
Non Permanent	14	14	14	14	14	14	0	0.0%

Component Detail (1077)

Department of Revenue

Component: AHFC Operations (110)

Non-Formula Component

RDU: Alaska Housing Finance Corporation (46)

IRIS AP Type: RH60

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	39,698.8	41,097.4	41,097.4	41,097.4	41,097.4	41,097.4	0.0	0.0%
2000 Travel	332.6	536.0	611.0	713.3	713.3	547.0	-166.3	-23.3%
3000 Services	13,501.5	14,977.2	18,277.2	18,174.9	18,174.9	18,174.9	0.0	0.0%
4000 Commodities	1,758.0	1,936.8	2,561.8	2,561.8	2,561.8	2,561.8	0.0	0.0%
5000 Capital Outlay	239.4	312.1	312.1	312.1	312.1	312.1	0.0	0.0%
7000 Grants, Benefits	37,208.5	35,800.0	35,800.0	35,800.0	36,300.0	35,800.0	-500.0	-1.4%
8000 Miscellaneous	0.0	4,000.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	92,738.8	98,659.5	98,659.5	98,659.5	99,159.5	98,493.2	-666.3	-0.7%
<u>Funding Sources:</u>								
1002 Fed Rcpts (Fed)	58,529.9	60,071.0	60,071.0	60,071.0	60,571.0	59,966.2	-604.8	-1.0%
1007 I/A Rcpts (Other)	1,485.5	800.0	800.0	800.0	800.0	797.3	-2.7	-0.3%
1061 CIP Rcpts (Other)	1,485.7	2,349.8	2,349.8	2,349.8	2,349.8	2,346.9	-2.9	-0.1%
1103 AHFC Rcpts (Other)	31,237.7	35,438.7	35,438.7	35,438.7	35,438.7	35,382.8	-55.9	-0.2%
<u>Funding Totals:</u>								
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other	34,208.9	38,588.5	38,588.5	38,588.5	38,588.5	38,527.0	-61.5	-0.2%
Federal	58,529.9	60,071.0	60,071.0	60,071.0	60,571.0	59,966.2	-604.8	-1.0%
<u>Positions:</u>								
Permanent Full Time	313	314	314	314	314	314	0	0.0%
Permanent Part Time	23	22	22	22	22	22	0	0.0%
Non Permanent	14	14	14	14	14	14	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: AHFC Operations (110)
RDU: Alaska Housing Finance Corporation (46)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	98,659.5	41,097.4	536.0	14,977.2	1,936.8	312.1	35,800.0	4,000.0	314	22	14
1002 Fed Rcpts		60,071.0										
1007 I/A Rcpts		800.0										
1061 CIP Rcpts		2,349.8										
1103 AHFC Rcpts		35,438.7										
Align Authority with Anticipated Expenditures for AHFC												
	LIT	0.0	0.0	75.0	3,300.0	625.0	0.0	0.0	-4,000.0	0	0	0
Authorization for Facilities Maintenance Program funding was restored in the Miscellaneous expenditure line. In order to use the funds as intended, the funds are adjusted to the correct expenditure lines.												
Subtotal		98,659.5	41,097.4	611.0	18,277.2	2,561.8	312.1	35,800.0	0.0	314	22	14
***** Changes From FY2019 Authorized To FY2019 Management Plan *****												
Align Authority with Anticipated Expenditures for AHFC												
	LIT	0.0	0.0	102.3	-102.3	0.0	0.0	0.0	0.0	0	0	0
AHFC received a \$4.0 million increment in Operating for a Facilities Management Program that was allocated in the ABS FY2019 Conference Committee scenario. This line item transfer is an adjustment to align with anticipated expenditures.												
Subtotal		98,659.5	41,097.4	713.3	18,174.9	2,561.8	312.1	35,800.0	0.0	314	22	14
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Executive Branch 50% Travel Reduction												
	Dec	-166.3	0.0	-166.3	0.0	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		-104.8										
1007 I/A Rcpts		-2.7										
1061 CIP Rcpts		-2.9										
1103 AHFC Rcpts		-55.9										
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Totals		98,493.2	41,097.4	547.0	18,174.9	2,561.8	312.1	35,800.0	0.0	314	22	14

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-021X	5145	HPSIII - FSS Case Manager	FT	A	--	Fairbanks	-B	15 B / C	12.0		52,963	0	0	53,171	106,134	
04-024X	5148	Manager, Financial Acct	FT	A	--	Anchorage	-A	22 C / D	12.0		83,847	0	0	64,601	148,448	
04-025X	5149	Loan Underwriter II	FT	A	--	Anchorage	-A	18 D / E	12.0		66,054	0	0	58,016	124,070	
04-026X	5150	Accountant I	FT	A	--	Anchorage	-A	15 A	12.0		47,878	0	0	51,289	99,167	
04-027X	5151	Planner I	FT	A	--	Anchorage	-A	20 K / L	12.0		98,025	0	0	69,848	167,873	
04-028X	5152	Energy Information Sp I	FT	A	--	Anchorage	-A	17 S / T	12.0		95,453	0	0	68,896	164,349	
04-029X	5153	Management Specialist I	FT	A	--	Anchorage	-A	16 A	12.0		51,361	0	0	52,578	103,939	
04-030X	5154	Planner I	FT	1	--	Anchorage	-A	20 D / E	12.0		76,425	0	0	61,854	138,279	
04-031X	5155	Director, Finance	FT	A	--	Anchorage	99	0	12.0		189,231	0	0	100,150	289,381	
04-032X	5156	Web Programmer Analyst	FT	1	--	Anchorage	-A	18 J / K	12.0		83,645	0	0	64,526	148,171	
04-033X	5157	Database Administrator	FT	A	--	Anchorage	-A	19 O / P	12.0		100,204	0	0	70,655	170,859	
04-034X	5158	Risk Management Spec II	FT	1	--	Anchorage	-A	17 A	12.0		55,023	0	0	53,933	108,956	
04-036X	5160	Administrative Assistant III	PT	A	--	Anchorage	-A	12 A	9.0		29,552	0	0	23,526	53,078	
04-037X	5161	Mortgage-Servicing Specialist	FT	A	--	Anchorage	-A	16 B / C	12.0		54,666	0	0	53,801	108,467	
04-038X	5162	Financial Technician	FT	A	--	Anchorage	-A	16 J / K	12.0		73,257	0	0	60,682	133,939	
04-039X	5163	Asset Servicing Specialist III	FT	1	--	Anchorage	-A	16 D / E	12.0		58,525	0	0	55,229	113,754	
04-040X	5164	Housing Program Spclst III	FT	1	--	Anchorage	-A	15 A	12.0		47,878	0	0	51,289	99,167	
04-041X	5165	Controller	FT	1	--	Anchorage	99	0	12.0		135,420	0	0	83,534	218,954	
04-042X	5166	Compliance Specialist III	FT	1	--	Anchorage	-A	19 J / K	12.0		89,845	0	0	66,821	156,666	
04-043X	5167	Loan Underwriter II	FT	1	--	Anchorage	-A	18 D / E	12.0		67,294	0	0	58,475	125,769	
04-044X	5168	Mortgage Admin Technician II	FT	A	--	Anchorage	-A	14 S / T	12.0		77,223	0	0	62,149	139,372	
04-045X	5169	Asset Servicing Specialist III	FT	A	--	Anchorage	-A	16 T / U	12.0		90,140	0	0	66,930	157,070	
04-047X	5171	Housing Program Spclst I	FT	A	--	Fairbanks	-B	12 O / P	12.0		64,298	0	0	57,366	121,664	
04-048X	5172	Financial Analyst I	FT	A	--	Anchorage	-A	18 E / F	12.0		69,554	0	0	59,311	128,865	
04-049X	5173	Energy Grant Admin II	FT	A	--	Anchorage	-A	18 A	12.0		59,220	0	0	55,486	114,706	
04-050X	5174	Housing Program Spclst II	FT	1	--	Juneau	-A	14 C / D	12.0		49,329	0	0	51,826	101,155	
04-051X	5175	Accountant II	FT	1	--	Anchorage	-A	18 A / B	12.0		61,231	0	0	56,231	117,462	
04-052X	5176	Accounting Technician II	FT	A	--	Anchorage	-A	14 C / D	12.0		49,112	0	0	51,746	100,858	
04-053X	5177	Energy Specialist II	FT	1	--	Anchorage	-A	19 I / J	12.0		86,320	0	0	65,516	151,836	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-054X		5178	Technical Support Spec I	FT	1	--	Anchorage	-A	16 G / H	12.0		65,402	0	0	57,774	123,176	
04-055X		5179	Coordinator, Servicing II	FT	A	--	Anchorage	-A	18 R / S	12.0		98,960	0	0	70,194	169,154	
04-056X		5180	Admin Assistant III/Reception	PT	A	--	Anchorage	-A	12 A	9.0		29,552	0	0	23,526	53,078	
04-057X		5181	Director, Admin Services	FT	A	--	Anchorage	99	0	12.0		157,248	0	0	90,274	247,522	
04-058X		5182	Manager, FSS Programs	FT	A	--	Anchorage	-A	22 E / F	12.0		91,370	0	0	67,385	158,755	
04-059X		5183	Laborer	PT	A	-2	Anchorage	-A	0 A	9.0		28,854	0	0	23,267	52,121	
04-060X		5184	Admin Assistant III/Reception	PT	1	--	Anchorage	-A	12 A	9.0		29,552	0	0	23,526	53,078	
04-061X		5185	HPSIII - FSS Case Manager	FT	1	--	Anchorage	-A	15 F / G	12.0		59,109	0	0	55,445	114,554	
04-062X		5186	Laborer	FT	1	-2	Anchorage	-A	0 A / B	12.0		42,632	0	0	49,347	91,979	
04-063X		5187	Coordinator, Program Develop.	FT	A	--	Anchorage	-A	20 P / Q	12.0		108,431	0	0	73,699	182,130	
04-064X		5188	Manager, Servicing	FT	A	--	Anchorage	-A	20 C / D	12.0		75,184	0	0	61,395	136,579	
04-065X		5189	Compliance Specialist I	FT	A	--	Anchorage	-A	17 K / L	12.0		81,835	0	0	63,856	145,691	
04-066X		5190	Maintenance Mechanic	FT	1	-3	Anchorage	-A	0 A	12.0		50,410	0	0	52,226	102,636	
04-067X		5191	Director, Information Systems	FT	A	--	Anchorage	99	0	12.0		165,141	0	0	92,711	257,852	
04-068X		5192	Communications Manager	FT	A	--	Anchorage	-A	20 A / B	12.0		69,233	0	0	59,192	128,425	
04-069X		5193	Maintenance Mechanic	FT	1	-3	Anchorage	-A	0 C / D	12.0		55,727	0	0	54,194	109,921	
04-070X		5194	Housing Program Spclst III/FSS	PT	A	--	Anchorage	-A	15 D / E	9.0		40,553	0	0	27,597	68,150	
04-071X		5195	Laborer	PT	1	-2	Anchorage	-A	0 A / B	9.0		31,974	0	0	24,422	56,396	
04-072X		5196	System Administrator	FT	A	--	Anchorage	-A	22 Q / R	12.0		127,172	0	0	80,636	207,808	
04-074X		5198	Director, Gov Rel & Public Aff	FT	1	--	Anchorage	99	0	12.0		160,049	0	0	91,139	251,188	
04-075X		5199	Compliance Specialist II	FT	1	--	Anchorage	-A	18 L / M	12.0		88,652	0	0	66,379	155,031	
04-076X		5200	Accountant II	FT	A	--	Anchorage	-A	18 A / B	12.0		60,357	0	0	55,907	116,264	
04-077X		5201	Network Administrator III	FT	1	--	Anchorage	-A	20 C / D	12.0		74,279	0	0	61,060	135,339	
04-079X		5203	Admin Services Technician	FT	1	--	Anchorage	-A	14 B / C	12.0		47,198	0	0	51,037	98,235	
04-080X		5204	Manager, Financial Acct	FT	A	--	Anchorage	-A	22 A	12.0		77,474	0	0	62,242	139,716	
04-081X		5205	Grant Administrator II	FT	A	--	Anchorage	-A	18 A	12.0		59,220	0	0	55,486	114,706	
04-082X		5206	Coordinator, Planner	FT	1	--	Anchorage	-A	21 A	12.0		72,468	0	0	60,390	132,858	
04-083X		5207	Laborer	FT	A	-2	Anchorage	-A	0 A	12.0		41,072	0	0	48,770	89,842	
04-085X		5209	HPSIII - FSS Case Manager	FT	A	--	Juneau	-A	15 D / E	9.0		41,254	0	0	40,445	81,699	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: AHFC Operations (110)
RDU: Alaska Housing Finance Corporation (46)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-086X	5210	Laborer	PT	A	-2	Sitka	-A	0 A	9.0		28,854	0	0	23,267	52,121	
04-087X	5211	Laborer	PT	A	-2	Wasilla	-A	0 A	8.0		25,648	0	0	20,682	46,330	
04-088X	5212	Laborer	PT	A	-2	Wrangell	-A	0 A	9.0		30,804	0	0	23,989	54,793	
04-089X	5213	Summer Hire	NP	N	--	Anchorage	99	0	3.0		7,799	0	0	9,563	17,362	
04-090X	5214	Summer Hire	NP	N	--	Anchorage	99	0	3.0		7,799	0	0	9,563	17,362	
04-091X	5215	Summer Hire	NP	N	--	Bethel	99	0	3.0		7,799	0	0	9,563	17,362	
04-092X	5216	Outreach Specialist II	FT	1	--	Anchorage	-A	20 A / B	12.0		70,302	0	0	59,588	129,890	
04-093X	5217	Summer Hire	NP	N	--	Fairbanks	99	0	3.0		7,799	0	0	9,563	17,362	
04-095X	5219	Summer Hire	NP	N	--	Juneau	99	0	3.0		7,799	0	0	9,563	17,362	
04-096X	5220	Servicing Specialist III	FT	1	--	Anchorage	-A	16 D / E	12.0		59,220	0	0	55,486	114,706	
04-098X	5222	Risk Management Spec II	FT	1	--	Anchorage	-A	17 A / B	12.0		57,048	0	0	54,683	111,731	
04-102X	5231	Coordinator, Servicing	FT	1	--	Anchorage	-A	17 J / K	12.0		77,790	0	0	62,359	140,149	
04-107X	5236	Director, Human Resources	FT	A	--	Anchorage	99	0	12.0		164,856	0	0	92,623	257,479	
04-108X	5238	Human Resources Manager II	FT	A	--	Anchorage	-A	22 K / L	12.0		113,465	0	0	75,563	189,028	
04-109X	5239	Executive Assistant	FT	A	--	Anchorage	-A	17 U / V	12.0		99,147	0	0	70,263	169,410	
04-110X	5241	Officer, Servicing	FT	A	--	Anchorage	-A	23 L / M	12.0		123,295	0	0	79,201	202,496	
04-111X	5242	Manager, Sourcing	FT	A	--	Anchorage	-A	20 I / J	12.0		91,480	0	0	67,426	158,906	
04-112X	5244	Records Center Technician	FT	A	--	Anchorage	-A	14 S / T	12.0		76,145	0	0	61,750	137,895	
04-113X	5246	Budget Assistant II	FT	1	--	Anchorage	-A	14 A	12.0		39,600	0	0	48,225	87,825	
04-114X	5252	Admin Assistant II/Courier	FT	1	--	Anchorage	-A	10 A / B	12.0		35,617	0	0	46,751	82,368	
04-115X	5254	Officer, Residential Lending	FT	A	--	Anchorage	-A	22 E / F	12.0		90,550	0	0	67,082	157,632	
04-118X	5255	Multi-family Underwriter II	FT	A	--	Anchorage	-A	18 U	12.0		104,408	0	0	72,211	176,619	
04-119X	5256	Accountant III	FT	A	--	Anchorage	-A	19 C / D	12.0		69,560	0	0	59,313	128,873	
04-120X	5257	Accounting Technician III	FT	A	--	Anchorage	-A	16 A	12.0		51,361	0	0	52,578	103,939	
04-122X	5258	Officer, Gov Rel & Public Aff	FT	A	--	Anchorage	99	0	12.0		24,000	0	0	42,452	66,452	
04-123X	5259	Administrative Assistant IV	FT	1	--	Anchorage	-A	14 R / S	12.0		75,460	0	0	61,497	136,957	
04-128X	5260	Admin Assistant II/Courier	FT	1	--	Anchorage	-A	10 A	12.0		34,877	0	0	46,477	81,354	
04-130X	5261	Housing Program Spclst II	FT	A	--	Fairbanks	-B	14 A / B	12.0		47,311	0	0	51,079	98,390	
04-133X	5262	Housing Technician	FT	A	--	Anchorage	-A	13 K / L	12.0		61,429	0	0	56,304	117,733	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: AHFC Operations (110)
RDU: Alaska Housing Finance Corporation (46)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-136X	5263	Mortgage Project Specialist	FT	A	--	Anchorage	-A	16 A	12.0		51,361	0	0	52,578	103,939	
04-137X	5264	Administrative Assistant III	FT	A	--	Anchorage	-A	12 A / B	12.0		40,568	0	0	48,583	89,151	
04-140X	5265	Director, Planning/Prog Dev	FT	A	--	Anchorage	99	0	12.0		127,308	0	0	80,686	207,994	
04-143X	5266	Technical Support Spec II	FT	1	--	Anchorage	-A	17 K / L	12.0		81,711	0	0	63,810	145,521	
04-144X	5267	Manager, Financial Acct	FT	A	--	Anchorage	-A	22 A	12.0		77,474	0	0	62,242	139,716	
04-145X	5268	Senior Finance Officer	FT	A	--	Anchorage	-A	24 B / C	12.0		93,982	0	0	68,352	162,334	
04-146X	5269	Payroll Technician	FT	1	--	Anchorage	-A	16 K / L	12.0		75,760	0	0	61,608	137,368	
04-147X	5270	Network Administrator I	FT	A	--	Anchorage	-A	16 A / B	12.0		52,822	0	0	53,119	105,941	
04-148X	5271	Senior System Analyst	FT	A	--	Anchorage	-A	22 T / U	12.0		136,295	0	0	83,804	220,099	
04-149X	5272	Network Administrator II	FT	1	--	Anchorage	-A	19 D / E	12.0		71,656	0	0	60,089	131,745	
04-151X	5273	Network Administrator II	FT	1	--	Anchorage	-A	19 A	12.0		63,430	0	0	57,045	120,475	
04-152X	5274	Network Administrator IV	FT	1	--	Anchorage	-A	21 H / I	12.0		95,274	0	0	68,830	164,104	
04-153X	5275	Technical Support Spec III	FT	A	--	Anchorage	-A	20 S	12.0		114,590	0	0	75,979	190,569	
04-154X	5276	Dep Executive Director	FT	A	--	Anchorage	99	0	12.0		194,023	0	0	101,630	295,653	
04-155X	5277	Senior System Administrator	FT	A	--	Anchorage	-A	23 B / C	12.0		88,405	0	0	66,288	154,693	
04-156X	5278	Director, Internal Audit	FT	A	--	Anchorage	99	0	12.0		176,707	0	0	96,283	272,990	
04-166X	5279	Executive Director/CEO	FT	A	--	Anchorage	99	0	12.0		273,180	0	0	126,074	399,254	
04-167X	5280	Manager, Public Relations	FT	1	--	Anchorage	-A	20 P / Q	12.0		110,051	0	0	74,299	184,350	
04-168X	5281	Communication Spclst II	FT	A	--	Anchorage	-A	17 S / T	12.0		95,375	0	0	68,867	164,242	
04-169X	5282	Director, Mortgage Operations	FT	1	--	Anchorage	99	0	12.0		182,757	0	0	98,151	280,908	
04-175X	5283	Mortgage Operations Spec I	FT	1	--	Anchorage	-A	16 A	12.0		51,361	0	0	52,578	103,939	
04-176X	5284	Admin Svcs Supervisor	FT	A	--	Anchorage	-A	17 D / E	12.0		63,254	0	0	56,979	120,233	
04-178X	5285	Audit Specialist III	FT	1	--	Anchorage	-A	20 E / F	12.0		78,776	0	0	62,724	141,500	
04-179X	5286	Mortgage Underwriter Superviso	FT	A	--	Anchorage	-A	20 A	12.0		67,737	0	0	58,639	126,376	
04-180X	5287	Lead Senior Sys Analyst	FT	A	--	Anchorage	-A	23 G / H	12.0		104,959	0	0	72,414	177,373	
04-183X	5288	Purchasing Specialist III	FT	A	--	Anchorage	-A	16 A	12.0		51,361	0	0	52,578	103,939	
04-184X	5289	Director, Rural Housing	FT	A	--	Anchorage	99	0	12.0		183,717	0	0	98,448	282,165	
04-186X	5290	Outreach Specialist II	FT	A	--	Anchorage	-A	20 L / M	12.0		101,077	0	0	70,978	172,055	
04-187X	5291	Energy Account Specialist I	FT	A	--	Anchorage	-A	17 B / C	12.0		57,830	0	0	54,972	112,802	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-188X		5292	Lending Officer II	FT	A	--	Anchorage	-A	23 S / T	12.0		143,472	0	0	86,020	229,492	
04-189X		5293	Director, Facilities	FT	A	--	Anchorage	-A	0 F / G	12.0		120,163	0	0	78,041	198,204	
04-190X		5294	Risk Management Spec II	FT	1	--	Anchorage	-A	17 E / F	12.0		64,066	0	0	57,280	121,346	
04-194X		5295	Officer, IS Development	FT	A	--	Anchorage	-A	24 J / K	12.0		126,423	0	0	80,358	206,781	
04-195X		5296	Rural Development Spec	FT	1	--	Anchorage	-A	18 A	12.0		59,220	0	0	55,486	114,706	
04-197X		5297	Loan Underwriter II	FT	1	--	Anchorage	-A	18 E / F	12.0		69,447	0	0	59,271	128,718	
04-198X		5298	Multi-family Underwriter II	FT	1	--	Anchorage	-A	18 G / H	12.0		75,225	0	0	61,410	136,635	
04-199X		5299	Research-Rural Dev Manager II	FT	A	--	Anchorage	-A	21 H / I	12.0		95,707	0	0	68,990	164,697	
04-202X		5305	Loan Underwriter II	FT	1	--	Anchorage	-A	18 K / L	12.0		85,326	0	0	65,148	150,474	
04-206X		5306	Officer, Housing Relations	FT	A	--	Anchorage	-A	22 O / P	12.0		121,931	0	0	78,696	200,627	
04-207X		5307	Manager, Supplemental Hsg	FT	A	--	Anchorage	-A	19 A / B	12.0		64,339	0	0	57,381	121,720	
04-208X		5308	Outreach Specialist II	FT	A	--	Anchorage	-A	20 F / G	12.0		80,687	0	0	63,431	144,118	
04-209X		5313	Grant Administrator II	FT	A	--	Anchorage	-A	18 U / V	12.0		106,235	0	0	72,887	179,122	
04-210X		5314	Officer, Planning Development	FT	A	--	Anchorage	-A	23 S / T	12.0		143,003	0	0	85,875	228,878	
04-211X		5315	Manager, Energy Program	FT	A	--	Anchorage	-A	19 T / U	12.0		110,086	0	0	74,312	184,398	
04-212X		5316	Grant Administrator II	FT	A	--	Anchorage	-A	18 R	12.0		98,386	0	0	69,982	168,368	
04-213X		5317	Administrative Assistant III	FT	1	--	Anchorage	-A	12 A / B	12.0		40,568	0	0	48,583	89,151	
04-214X		5318	Budget Specialist II	FT	A	--	Anchorage	-A	18 P / Q	12.0		95,669	0	0	68,976	164,645	
04-216X		5320	Energy Grant Admin II	FT	A	--	Anchorage	-A	18 A	12.0		59,220	0	0	55,486	114,706	
04-218X		5321	Coordinator, Grant	FT	A	--	Anchorage	-A	21 A	12.0		72,468	0	0	60,390	132,858	
04-219X		5322	Special Asst/Research & Rural	FT	A	--	Anchorage	-A	18 A	12.0		59,220	0	0	55,486	114,706	
04-220X		5323	Manager, Budget	FT	A	--	Anchorage	-A	22 A	12.0		77,474	0	0	62,242	139,716	
04-221X		5324	Manager, Weatherization	FT	A	--	Anchorage	-A	19 R / S	12.0		105,986	0	0	72,795	178,781	
04-222X		5325	Manager, Energy Program Info	FT	1	--	Anchorage	-A	19 A / B	12.0		64,339	0	0	57,381	121,720	
04-223X		5326	Accountant II	FT	1	--	Anchorage	-A	18 A	12.0		59,220	0	0	55,486	114,706	
04-302X		5342	Accountant II	FT	A	--	Anchorage	-A	18 A	12.0		59,220	0	0	55,486	114,706	
04-303X		5348	Accounting Assistant III	FT	A	--	Anchorage	-A	15 A / B	12.0		49,329	0	0	51,826	101,155	
04-304X		5355	Accountant II	FT	A	--	Anchorage	-A	18 A	12.0		59,220	0	0	55,486	114,706	
04-305X		5359	Budget Assistant II	FT	A	--	Anchorage	-A	14 N / O	12.0		69,858	0	0	59,424	129,282	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: AHFC Operations (110)
RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-306X		5361	Accounts Payable Supervisor	FT	1	--	Anchorage	-A	18 C / D	12.0		63,612	0	0	57,112	120,724	
04-307X		5365	Manager, Payroll	FT	1	--	Anchorage	-A	20 M / N	12.0		102,735	0	0	71,591	174,326	
04-308X		5369	Payroll Technician	FT	A	--	Anchorage	-A	16 E / F	12.0		60,531	0	0	55,972	116,503	
04-309X		5373	Accounting Technician II	FT	A	--	Anchorage	-A	14 K / L	12.0		64,578	0	0	57,469	122,047	
04-310X		5374	Accounting Technician II	FT	1	--	Anchorage	-A	14 E / F	12.0		52,498	0	0	52,999	105,497	
04-311X		5375	Accounting Technician II	FT	A	--	Anchorage	-A	14 L / M	12.0		66,952	0	0	58,348	125,300	
04-312X		5376	Accounting Technician III	FT	1	--	Anchorage	-A	16 A	12.0		51,361	0	0	52,578	103,939	
04-313X		5377	Webmaster, Communications	FT	A	--	Anchorage	-A	16 O / P	12.0		81,980	0	0	63,910	145,890	
04-314X		5378	Human Resources Specialist	FT	A	--	Anchorage	-A	18 F / G	12.0		71,632	0	0	60,080	131,712	
04-315X		5379	Budget Specialist II	FT	A	--	Anchorage	-A	18 N / O	12.0		92,568	0	0	67,829	160,397	
04-316X		5380	Senior HR Specialist	FT	A	--	Anchorage	-A	20 N / O	12.0		105,304	0	0	72,542	177,846	
04-317X		5381	Officer, Sourcing/Cntr Compl	FT	A	--	Anchorage	-A	22 A	12.0		77,474	0	0	62,242	139,716	
04-318X		5382	HPSIII - FSS Case Manager	FT	1	--	Anchorage	-A	15 J / K	12.0		67,983	0	0	58,730	126,713	
04-319X		5383	Network Administrator IV	FT	A	--	Anchorage	-A	21 A	12.0		72,468	0	0	60,390	132,858	
04-320X		5386	Purchasing Specialist III	FT	A	--	Anchorage	-A	16 O / P	12.0		82,249	0	0	64,010	146,259	
04-321X		5387	Sourcing-Contr Compliance Tech	FT	1	--	Anchorage	-A	14 I / J	12.0		59,987	0	0	55,770	115,757	
04-323X		5395	Officer, Admin Svcs	FT	A	--	Anchorage	-A	22 B / C	12.0		82,639	0	0	64,154	146,793	
04-324X		5402	Manager, Supply & Logistics	FT	A	--	Anchorage	-A	20 A	12.0		67,737	0	0	58,639	126,376	
04-325X		5412	Admin Asst III/Supply & Record	FT	A	--	Anchorage	-A	12 A	12.0		39,402	0	0	48,152	87,554	
04-326X		5423	Senior System Analyst	FT	1	--	Anchorage	-A	22 A	12.0		77,474	0	0	62,242	139,716	
04-328X		5435	Technical Support Spec I	FT	A	--	Anchorage	-A	16 C / D	12.0		56,079	0	0	54,324	110,403	
04-329X		5436	Technical Support Spec I	FT	A	--	Anchorage	-A	16 H / I	12.0		66,404	0	0	58,145	124,549	
04-330X		5437	Planner I	FT	1	--	Anchorage	-A	20 F / G	12.0		83,054	0	0	64,307	147,361	
04-332X		5439	Planner I	FT	1	--	Anchorage	-A	20 D / E	12.0		76,997	0	0	62,066	139,063	
04-333X		5440	Management Technician	PT	A	--	Anchorage	-A	14 E / F	9.0		39,982	0	0	27,386	67,368	
04-350X		5441	Director, Public Housing	FT	A	--	Anchorage	99	0	12.0		188,912	0	0	100,052	288,964	
04-351X		5442	Director, Housing Operations	FT	A	--	Anchorage	99	0	12.0		133,957	0	0	83,082	217,039	
04-352X		5443	Office Facility Technician	FT	1	--	Anchorage	-A	14 L / M	12.0		67,620	0	0	58,595	126,215	
04-353X		5444	Coordinator, Facilities Mgmt	FT	A	--	Anchorage	-A	20 F / G	12.0		81,559	0	0	63,754	145,313	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-354X		5445	Director, Budget	FT	A	--	Anchorage	99	0	12.0		128,497	0	0	81,126	209,623	
04-356X		5446	Coordinator, Facilities Mgmt	FT	A	--	Anchorage	-A	20 R / S	12.0		113,654	0	0	75,633	189,287	
04-357X		5447	Audit Specialist II	FT	1	--	Anchorage	-A	19 A / B	12.0		65,066	0	0	57,650	122,716	
04-358X		5448	Coordinator, Admin Support	FT	A	--	Anchorage	-A	17 M / N	12.0		84,596	0	0	64,878	149,474	
04-359X		5449	Administrative Assistant III	FT	A	--	Anchorage	-A	12 A / B	12.0		40,131	0	0	48,422	88,553	
04-361X		5451	Manager, Prog & Policy Dev	FT	1	--	Anchorage	-A	21 A	12.0		72,468	0	0	60,390	132,858	
04-362X		5452	Policy and Program Manager II	FT	A	--	Anchorage	-A	22 T / U	12.0		134,956	0	0	83,390	218,346	
04-363X		5453	Housing Managemnt Spec I	FT	A	--	Anchorage	-A	16 D / E	12.0		58,438	0	0	55,197	113,635	
04-364X		5454	HPSIII - FSS Case Manager	FT	A	--	Juneau	-A	15 H / I	12.0		63,746	0	0	57,162	120,908	
04-365X		5455	Public Hsg Project Specialist	FT	A	--	Anchorage	-A	20 R	12.0		112,343	0	0	75,147	187,490	
04-366X		5456	Admin Assistant II/Reception	FT	A	--	Anchorage	-A	10 M / N	12.0		52,287	0	0	52,921	105,208	
04-367X		5457	Housing Program Spclst II	FT	1	--	Anchorage	-A	14 C / D	12.0		48,967	0	0	51,692	100,659	
04-369X		5459	Housing Technician	FT	1	--	Anchorage	-A	13 A / B	12.0		43,270	0	0	49,583	92,853	
04-370X		5460	Housing Program Spclst I	FT	1	--	Anchorage	-A	12 C / D	12.0		43,160	0	0	49,543	92,703	
04-371X		5461	Housing Program Spclst II	FT	A	--	Anchorage	-A	14 A / B	12.0		45,177	0	0	50,289	95,466	
04-372X		5462	Housing Program Spclst I	FT	A	--	Anchorage	-A	12 N / O	12.0		60,406	0	0	55,925	116,331	
04-373X		5463	Housing Technician	FT	A	--	Anchorage	-A	13 D / E	12.0		47,062	0	0	50,987	98,049	
04-374X		5464	Housing Program Spclst II	FT	A	--	Anchorage	-A	14 H / I	12.0		57,927	0	0	55,008	112,935	
04-375X		5465	Asset Technician	FT	1	--	Anchorage	-A	14 A / B	12.0		45,617	0	0	50,452	96,069	
04-376X		5466	HPS V, FSS Lead Supervisor	FT	1	--	Anchorage	-A	17 A	12.0		55,023	0	0	53,933	108,956	
04-377X		5467	Housing Program Spclst II	FT	1	--	Anchorage	-A	14 E / F	12.0		52,335	0	0	52,938	105,273	
04-378X		5468	Asset Supervisor II	FT	1	--	Anchorage	-A	17 B / C	12.0		58,525	0	0	55,229	113,754	
04-379X		5469	Housing Program Spclst II	FT	1	--	Anchorage	-A	14 B / C	12.0		47,538	0	0	51,163	98,701	
04-380X		5470	Energy Specialist I	FT	1	--	Anchorage	-A	18 E / F	12.0		70,195	0	0	59,548	129,743	
04-381X		5471	Housing Program Spclst II	FT	1	--	Anchorage	-A	14 D / E	12.0		49,765	0	0	51,987	101,752	
04-382X		5472	FIC Housing Program Supervisor	FT	A	--	Anchorage	-A	16 C / D	12.0		56,872	0	0	54,617	111,489	
04-383X		5473	Housing Program Spclst II	FT	A	--	Anchorage	-A	14 B / C	12.0		47,334	0	0	51,087	98,421	
04-384X		5474	Asset Supervisor II	FT	1	--	Anchorage	-A	17 A / B	12.0		56,960	0	0	54,650	111,610	
04-385X		5475	Asset Technician	FT	A	--	Anchorage	-A	14 A	12.0		44,737	0	0	50,126	94,863	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-386X		5476	Manager, FIC	FT	A	--	Anchorage	-A	19 A / B	12.0		65,611	0	0	57,852	123,463	
04-387X		5477	Housing Program Spclst II	FT	A	--	Anchorage	-A	14 U / V	12.0		79,617	0	0	63,035	142,652	
04-388X		5478	FIC Housing Program Supervisor	FT	A	--	Anchorage	-A	16 E / F	12.0		59,745	0	0	55,681	115,426	
04-389X		5479	Asset Supervisor II	FT	A	--	Wasilla	-A	17 M / N	12.0		83,619	0	0	64,517	148,136	
04-390X		5480	Asset Technician	FT	1	--	Wasilla	-A	14 J / K	12.0		63,013	0	0	56,890	119,903	
04-391X		5481	Housing Program Spclst I	FT	A	--	Wasilla	-A	12 C / D	12.0		43,270	0	0	49,583	92,853	
04-392X		5482	Asset Supervisor I	FT	A	--	Valdez	-E	16 L / M	12.0		85,844	0	0	65,340	151,184	
04-393X		5483	Asset Supervisor I	PT	A	--	Cordova	-E	16 L / M	9.0		64,235	0	0	36,362	100,597	
04-394X		5484	Asset Supervisor II	FT	A	--	Bethel	-K	17 K / L	12.0		109,510	0	0	74,099	183,609	
04-395X		5485	Asset Supervisor II	FT	A	--	Fairbanks	-B	17 U / V	12.0		101,931	0	0	71,294	173,225	
04-396X		5486	Housing Program Spclst I	FT	1	--	Bethel	-K	12 F / G	12.0		65,807	0	0	57,924	123,731	
04-397X		5487	Housing Program Spclst II	FT	1	--	Fairbanks	-B	14 G / H	12.0		59,328	0	0	55,526	114,854	
04-398X		5488	Public Hsg Regional Manager II	FT	A	--	Fairbanks	-B	22 M / N	12.0		123,777	0	0	79,379	203,156	
04-399X		5489	Asset Technician	FT	A	--	Fairbanks	-B	14 P / Q	12.0		75,120	0	0	61,371	136,491	
04-400X		5490	Housing Program Spclst I	FT	1	--	Fairbanks	-B	12 A / B	12.0		41,989	0	0	49,109	91,098	
04-401X		5493	Asset Technician	FT	1	--	Fairbanks	-B	14 H / I	12.0		61,902	0	0	56,479	118,381	
04-402X		5494	Housing Managemnt Spec I	FT	A	--	Anchorage	-A	16 Q / R	12.0		85,291	0	0	65,135	150,426	
04-403X		5496	Program Administrator-Res Svcs	FT	1	--	Anchorage	-A	17 A / B	12.0		57,136	0	0	54,715	111,851	
04-404X		5497	Management Specialist I	FT	A	--	Anchorage	-A	16 H / I	12.0		67,529	0	0	58,562	126,091	
04-405X		5498	Asset Supervisor I	FT	A	--	Sitka	-A	16 A / B	12.0		52,984	0	0	53,179	106,163	
04-406X		5499	Asset Supervisor I	FT	A	--	Wrangell	-A	16 N / O	12.0		79,514	0	0	62,997	142,511	
04-407X		5500	Housing Program Spclst II	PT	1	--	Seward	-A	14 A / B	9.0		34,307	0	0	25,285	59,592	
04-408X		5501	Asset Supervisor I	FT	1	--	Nome	-J	16 A / B	12.0		71,434	0	0	60,007	131,441	
04-409X		5502	Asset Supervisor II	FT	A	--	Ketchikan	-A	17 N / O	12.0		85,456	0	0	65,196	150,652	
04-410X		5503	Asset Technician	FT	1	--	Juneau	-A	14 A / B	12.0		46,120	0	0	50,638	96,758	
04-411X		5504	Asset Technician	PT	A	--	Ketchikan	-A	14 N / O	9.0		52,125	0	0	31,880	84,005	
04-412X		5505	Manager, Facilities Mgmt	FT	A	--	Anchorage	-A	23 A	12.0		82,850	0	0	64,232	147,082	
04-413X		5506	Housing Program Spclst II	FT	1	--	Juneau	-A	14 A	12.0		44,737	0	0	50,126	94,863	
04-414X		5507	Regional Manager I	FT	1	--	Juneau	-A	20 A / B	12.0		68,699	0	0	58,995	127,694	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-415X		5508	Asset Technician	FT	A	--	Juneau	-A	14 L / M	12.0		67,620	0	0	58,595	126,215	
04-416X		5509	Housing Program Spclst III	FT	A	--	Homer	-A	15 P / Q	12.0		77,510	0	0	62,256	139,766	
04-417X		5510	Housing Program Spclst IV	FT	A	--	Soldotna	-A	16 G / H	12.0		65,995	0	0	57,994	123,989	
04-418X		5511	Housing Program Spclst II	FT	A	--	Soldotna	-A	14 A / B	12.0		46,183	0	0	50,661	96,844	
04-419X		5512	Coordinator, Facilities Mgmt	FT	A	--	Anchorage	-A	20 F / G	12.0		82,306	0	0	64,031	146,337	
04-420X		5513	Manager, PH Support Svcs	FT	A	--	Anchorage	-A	21 S / T	12.0		124,968	0	0	79,820	204,788	
04-421X		5514	Housing Managemnt Spec I	FT	A	--	Anchorage	-A	16 U / V	12.0		91,564	0	0	67,457	159,021	
04-422X		5515	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 Q / R	12.0		85,994	0	0	65,396	151,390	
04-423X		5516	Coordinator, Facilities Mgmt	FT	A	--	Anchorage	-A	20 D / E	12.0		77,379	0	0	62,207	139,586	
04-424X		5517	Asset Supervisor II	FT	A	--	Anchorage	-A	17 O / P	12.0		87,968	0	0	66,126	154,094	
04-426X		5519	Budget Analyst	FT	A	--	Anchorage	-A	20 F / G	12.0		82,680	0	0	64,169	146,849	
04-427X		5520	Housing Program Spclst I	FT	1	--	Anchorage	-A	12 A / B	12.0		40,520	0	0	48,566	89,086	
04-428X		5521	Energy Specialist I	FT	1	--	Anchorage	-A	18 E / F	12.0		70,302	0	0	59,588	129,890	
04-430X		5522	Energy Specialist I	FT	A	--	Anchorage	-A	18 A / B	12.0		61,318	0	0	56,263	117,581	
04-431X		5523	Energy Account Specialist I	FT	1	--	Anchorage	-A	17 A	12.0		55,023	0	0	53,933	108,956	
04-432X		5524	Energy Grant Admin II	FT	A	--	Anchorage	-A	18 H / I	12.0		78,186	0	0	62,506	140,692	
04-433X		5525	Housing Program Spclst II	FT	1	--	Anchorage	-A	14 D / E	12.0		49,692	0	0	51,960	101,652	
04-435X		5527	Maintenance Mechanic	FT	1	-3	Juneau	-A	0 I / J	12.0		68,076	0	0	58,764	126,840	
04-436X		5528	Lead Mechanic	FT	A	-4	Juneau	-A	0 O / P	12.0		91,123	0	0	67,294	158,417	
04-437X		5529	Maintenance Mechanic	FT	A	-3	Juneau	-A	0 A	12.0		50,410	0	0	52,226	102,636	
04-438X		5530	Maintenance Mechanic	FT	A	-3	Juneau	-A	0 P	12.0		82,997	0	0	64,286	147,283	
04-439X		5531	Maintenance Mechanic	FT	1	-3	Juneau	-A	0 F / G	12.0		62,138	0	0	56,566	118,704	
04-440X		5532	Maintenance Mechanic	FT	A	-3	Ketchikan	-C	0 U / V	12.0		96,146	0	0	69,153	165,299	
04-441X		5533	Laborer	FT	1	-2	Ketchikan	-A	0 G / H	12.0		52,429	0	0	52,973	105,402	
04-442X		5534	Laborer	PT	1	-2	Bethel	-K	0 A	9.0		42,486	0	0	28,313	70,799	
04-443X		5535	Housing Program Spclst III	FT	A	--	Petersburg	-A	15 A	12.0		47,878	0	0	51,289	99,167	
04-444X		5536	Maintenance Mechanic	FT	A	-3	Seward	-C	0 S	12.0		91,419	0	0	67,403	158,822	
04-445X		5537	Maintenance Mechanic	FT	A	-3	Sitka	-C	0 A	12.0		52,281	0	0	52,918	105,199	
04-446X		5538	Laborer	PT	1	-2	Sitka	-A	0 G / H	9.0		39,624	0	0	27,253	66,877	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-447X		5539	Maintenance Mechanic	FT	A	-3	Wrangell	-C	0 K / L	12.0		76,082	0	0	61,727	137,809	
04-448X		5540	Laborer	PT	1	-2	Wrangell	-A	0 A	9.0		30,804	0	0	23,989	54,793	
04-449X		5541	Lead Mechanic/Prev Maint	FT	A	-4	Anchorage	-A	0 F / G	12.0		69,005	0	0	59,108	128,113	
04-450X		5542	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 E / F	12.0		59,707	0	0	55,667	115,374	
04-451X		5543	Lead Mechanic	FT	A	-4	Anchorage	-A	0 L / M	12.0		87,364	0	0	65,903	153,267	
04-452X		5544	Lead Mechanic	FT	A	-4	Anchorage	-A	0 U / V	12.0		104,266	0	0	72,158	176,424	
04-453X		5545	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 R / S	12.0		87,711	0	0	66,031	153,742	
04-454X		5546	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 C / D	12.0		56,316	0	0	54,412	110,728	
04-455X		5547	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 A	12.0		50,410	0	0	52,226	102,636	
04-456X		5548	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 A	12.0		50,410	0	0	52,226	102,636	
04-457X		5549	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 A	12.0		50,410	0	0	52,226	102,636	
04-458X		5550	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 U / V	12.0		93,457	0	0	68,158	161,615	
04-459X		5551	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 A / B	12.0		52,281	0	0	52,918	105,199	
04-460X		5552	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 A	12.0		50,410	0	0	52,226	102,636	
04-461X		5553	Maintenance Mechanic	FT	1	-3	Anchorage	-A	0 O / P	12.0		82,591	0	0	64,136	146,727	
04-462X		5554	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 N / O	12.0		81,000	0	0	63,547	144,547	
04-463X		5555	Laborer	FT	1	-2	Anchorage	-A	0 A	12.0		41,072	0	0	48,770	89,842	
04-464X		5556	Accounting Assistant II	FT	A	--	Anchorage	-A	12 A	12.0		39,402	0	0	48,152	87,554	
04-465X		5557	Laborer	FT	A	-2	Anchorage	-A	0 A	12.0		41,072	0	0	48,770	89,842	
04-466X		5558	Laborer	FT	A	-2	Anchorage	-A	0 A	12.0		41,072	0	0	48,770	89,842	
04-467X		5559	Custodian	FT	1	-1	Anchorage	-A	0 C / D	12.0		35,959	0	0	46,878	82,837	
04-469X		5560	Custodian	FT	A	-1	Anchorage	-A	0 U / V	12.0		59,510	0	0	55,594	115,104	
04-470X		5561	Custodian	FT	1	-1	Anchorage	-A	0 M / N	12.0		50,482	0	0	52,253	102,735	
04-471X		5562	Laborer	FT	A	-2	Anchorage	-A	0 A	12.0		41,072	0	0	48,770	89,842	
04-472X		5563	Custodian	FT	A	-1	Anchorage	-A	0 A / B	12.0		33,523	0	0	45,976	79,499	
04-473X		5564	Custodian	FT	A	-1	Anchorage	-A	0 D / E	12.0		37,433	0	0	47,423	84,856	
04-474X		5565	Laborer	FT	1	-2	Juneau	-A	0 C / D	12.0		45,301	0	0	50,335	95,636	
04-475X		5566	Asset Technician	FT	1	--	Anchorage	-A	14 D / E	12.0		50,563	0	0	52,283	102,846	
04-476X		5567	Lead Mechanic	FT	A	-4	Bethel	-K	0 O / P	12.0		126,606	0	0	80,426	207,032	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-477X		5568	Maintenance Mechanic	FT	A	-3	Bethel	-K	0 E / F	12.0		82,237	0	0	64,005	146,242	
04-478X		5569	Laborer	FT	1	-2	Bethel	-K	0 A / B	12.0		58,416	0	0	55,189	113,605	
04-479X		5570	Maintenance Mechanic	FT	A	-3	Cordova	-E	0 V / U	12.0		103,384	0	0	71,832	175,216	
04-480X		5571	Maintenance Mechanic	FT	A	-3	Kodiak	-D	0 A	12.0		54,943	0	0	53,904	108,847	
04-481X		5572	Lead Mechanic	FT	A	-4	Fairbanks	-B	0 A / B	12.0		59,172	0	0	55,469	114,641	
04-482X		5573	Maintenance Mechanic	FT	1	-3	Fairbanks	-B	0 E / F	12.0		63,053	0	0	56,905	119,958	
04-483X		5574	Maintenance Mechanic	FT	A	-3	Fairbanks	-B	0 P	12.0		86,324	0	0	65,518	151,842	
04-484X		5575	Maintenance Mechanic	FT	A	-3	Fairbanks	-B	0 E / F	12.0		61,515	0	0	56,336	117,851	
04-485X		5576	Custodian	FT	A	-1	Fairbanks	-B	0 C / D	12.0		37,199	0	0	47,337	84,536	
04-486X		5577	Laborer	FT	1	-2	Fairbanks	-B	0 H / I	12.0		57,314	0	0	54,781	112,095	
04-487X		5578	Maintenance Mechanic	FT	A	-3	Nome	-J	0 A / B	12.0		69,343	0	0	59,233	128,576	
04-488X		5579	Maintenance Mechanic	PT	A	-3	Valdez	-E	0 A / B	9.0		42,859	0	0	28,451	71,310	
04-489X		5580	Maintenance Mechanic	FT	A	-3	Wasilla	-A	0 U / V	12.0		93,457	0	0	68,158	161,615	
04-490X		5581	Lead Mechanic	FT	A	-4	Anchorage	-A	0 U / V	12.0		104,146	0	0	72,114	176,260	
04-491X		5582	Budget Specialist II	FT	A	--	Anchorage	-A	18 O / P	12.0		94,179	0	0	68,425	162,604	
04-492X		5583	Planning Assistant II	FT	A	--	Anchorage	-A	16 S / T	12.0		88,445	0	0	66,303	154,748	
04-493X		5584	Construction Inspector	PT	1	--	Anchorage	-A	18 A	9.0		44,415	0	0	29,026	73,441	
04-494X		5585	Construction Inspector	PT	A	--	Anchorage	-A	18 A	9.0		44,415	0	0	29,026	73,441	
04-495X		5586	HPSIII - FSS Case Manager	FT	A	--	Anchorage	-A	15 C / D	12.0		53,147	0	0	53,239	106,386	
04-496X		5587	FIC Program Supervisor	FT	1	--	Anchorage	-A	17 A / B	12.0		56,872	0	0	54,617	111,489	
04-497X		5588	Housing Program Spclst II	FT	A	--	Wasilla	-A	14 Q / R	12.0		73,310	0	0	60,701	134,011	
04-507X		5621	Laborer	PT	1	-2	Anchorage	-A	0 A	9.0		30,804	0	0	23,989	54,793	
04-508X		5622	Laborer	PT	A	-2	Anchorage	-A	0 A	9.0		30,804	0	0	23,989	54,793	
04-510X		5624	Housing Program Spclst IV	FT	A	--	Fairbanks	-B	16 A / B	12.0		55,272	0	0	54,025	109,297	
04-511X		5625	Laborer	FT	1	-2	Fairbanks	-B	0 D / E	12.0		48,898	0	0	51,666	100,564	
04-521X		5635	Energy Specialist I	FT	1	--	Anchorage	-A	18 K / L	12.0		85,720	0	0	65,294	151,014	
04-522X		5636	Grant Administrator II	FT	1	--	Anchorage	-A	18 B / C	12.0		63,254	0	0	56,979	120,233	
04-523X		5637	Public Hsg Regional Manager II	FT	A	--	Anchorage	-A	22 Q / R	12.0		126,227	0	0	80,286	206,513	
04-524X		5638	Front Desk Coordinator	FT	1	--	Anchorage	-A	15 F / G	12.0		57,943	0	0	55,014	112,957	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: AHFC Operations (110)
 RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-525X		5639	Housing Program Spclst II	FT	A	--	Juneau	-A	14 H / I	12.0		57,573	0	0	54,877	112,450	
04-526X		5640	Summer Hire	NP	N	--	Anchorage	99	0	3.0		7,799	0	0	9,563	17,362	
04-527X		5641	Summer Hire	NP	N	--	Anchorage	99	0	3.0		7,799	0	0	9,563	17,362	
04-528X		5642	Summer Hire	NP	N	--	Anchorage	99	0	3.0		7,799	0	0	9,563	17,362	
04-529X		5643	Summer Hire	NP	N	--	Anchorage	99	0	3.0		7,799	0	0	9,563	17,362	
04-530X		5644	Summer Hire	NP	N	--	Fairbanks	99	0	3.0		7,799	0	0	9,563	17,362	
04-531X		5645	Summer Hire	NP	N	--	Juneau	99	0	3.0		7,799	0	0	9,563	17,362	
04-532X		5646	Summer Hire	NP	N	--	Fairbanks	99	0	3.0		7,799	0	0	9,563	17,362	
04-533X		5647	Summer Hire	NP	N	--	Anchorage	99	0	3.0		7,799	0	0	9,563	17,362	
04-534X		5648	Summer Hire	NP	N	--	Kodiak	99	0	3.0		7,799	0	0	9,563	17,362	
04-535X		5649	Maintenance Mechanic	FT	A	-3	Anchorage	-A	0 Q / R	12.0		85,713	0	0	65,292	151,005	
04-536X		5650	Management Specialist I	FT	A	--	Anchorage	-A	16 H / I	12.0		68,041	0	0	58,751	126,792	
04-537X		5651	Housing Program Spclst I	FT	1	--	Kenai	-A	12 H / I	12.0		51,255	0	0	52,539	103,794	
04-539X		5653	Laborer	FT	A	-2	Anchorage	-A	0 C / D	12.0		45,439	0	0	50,386	95,825	
04-540X		5654	Laborer	FT	A	-2	Bethel	-K	0 E / F	12.0		66,890	0	0	58,325	125,215	
04-541X		5655	Housing Program Spclst II	FT	A	--	Juneau	-A	14 C / D	12.0		49,547	0	0	51,907	101,454	
04-542X		5656	Custodian	FT	1	-1	Juneau	-A	0 K / L	12.0		48,112	0	0	51,375	99,487	
04-543X		5657	Housing Program Spclst II	FT	A	--	Anchorage	-A	14 C / D	12.0		48,386	0	0	51,477	99,863	
04-544X		5658	Asset Supervisor I	FT	A	--	Kodiak	-D	16 A	12.0		55,984	0	0	54,289	110,273	
04-545X		5659	Senior Finance Officer	FT	A	--	Anchorage	-A	24 E / F	12.0		105,342	0	0	72,556	177,898	
04-546X		5660	Mortgage Assistant II	FT	A	--	Anchorage	-A	14 N / O	12.0		69,643	0	0	59,344	128,987	
04-547X		5661	Gateway Center Administrator	FT	A	--	Anchorage	-A	17 K / L	12.0		81,587	0	0	63,765	145,352	
04-548X		5662	Coordinator, Servicing	FT	A	--	Anchorage	-A	17 U / V	12.0		99,147	0	0	70,263	169,410	
04-549X		5663	Outreach Support Technician	FT	1	--	Anchorage	-A	15 A	12.0		47,878	0	0	51,289	99,167	
04-550X		5664	Manager, Energy Rebate	FT	A	--	Anchorage	-A	19 O / P	12.0		101,030	0	0	70,960	171,990	
04-551X		5665	Energy Specialist I	FT	1	--	Anchorage	-A	18 G / H	12.0		75,338	0	0	61,452	136,790	
04-552X		5666	Laborer	PT	1	-2	Anchorage	-A	0 A	9.0		30,804	0	0	23,989	54,793	
04-553X		5667	Officer, Compliance	FT	A	--	Anchorage	-A	23 M / N	12.0		126,485	0	0	80,381	206,866	
04-554X		5668	Officer, Audit	FT	A	--	Anchorage	-A	23 M / N	12.0		126,485	0	0	80,381	206,866	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: AHFC Operations (110)
RDU: Alaska Housing Finance Corporation (46)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-555X		5669	Housing Program Spclst II	FT	1	--	Kodiak	-D	14 A / B	12.0		49,997	0	0	52,073	102,070	
04-557X		5671	Housing Program Spclst II	FT	1	--	Anchorage	-A	14 A / B	12.0		45,115	0	0	50,266	95,381	

	Total Positions	New	Deleted	
Full Time Positions:	314	0	0	Total Salary Costs: 24,768,700
Part Time Positions:	22	0	0	Total COLA: 0
Non Permanent Positions:	14	0	0	Total Premium Pay: 0
Positions in Component:	350	0	0	Total Benefits: 20,031,232
Total Component Months: 4004.0				Total Pre-Vacancy: 44,799,932
				Minus Vacancy Adjustment of 8.31%: (3,721,896)
				Total Post-Vacancy: 41,078,036
				Plus Lump Sum Premium Pay: 0
				Plus Board Honoraria Pay: 19,364
				Personal Services Line 100: 41,097,400

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1002 Federal Receipts	17,693,878	16,223,903	39.50%
1061 Capital Improvement Project Receipts	2,349,514	2,154,321	5.24%
1103 Alaska Housing Finance Corporation Receipts	24,756,540	22,699,812	55.26%
Total PCN Funding:	44,799,932	41,078,036	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Budget Department

Director, Budget
04-354X
E03
Anchorage
Full-Time

Manager, Budget
04-220X
22
Anchorage
Full-Time

Budget Assistant II
04-113X
14
Anchorage
Full-Time

Budget Assistant II
04-305X
14
Anchorage
Full-Time

Budget Analyst
04-426X
20
Anchorage
Full-Time

Budget Specialist II
04-315X
18
Anchorage
Full-Time

**Public Housing Regional
Manager II – Anchorage
Central, Anchorage East,
Wasilla
04-523X
22
Anchorage
Full-Time**

Component Detail (1077)

Department of Revenue

Component: Alaska Corporation for Affordable Housing (3048)

Non-Formula Component

RDU: Alaska Housing Finance Corporation (46)

IRIS AP Type: RJ60

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended		
1000 Personal Services	157.0	264.9	264.9	264.9	264.9	264.9	0.0	0.0%	
2000 Travel	0.3	25.0	25.0	25.0	25.0	24.8	-0.2	-0.8%	
3000 Services	73.3	149.7	149.7	149.7	149.7	149.7	0.0	0.0%	
4000 Commodities	0.1	24.8	24.8	24.8	24.8	24.8	0.0	0.0%	
5000 Capital Outlay	0.0	15.0	15.0	15.0	15.0	15.0	0.0	0.0%	
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Totals	230.7	479.4	479.4	479.4	479.4	479.2	-0.2	-0.0%	
<u>Funding Sources:</u>									
1002 Fed Rcpts (Fed)	73.7	307.2	307.2	307.2	307.2	307.0	-0.2	-0.1%	
1061 CIP Rcpts (Other)	157.0	172.2	172.2	172.2	172.2	172.2	0.0	0.0%	
<u>Funding Totals:</u>									
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%	
Other	157.0	172.2	172.2	172.2	172.2	172.2	0.0	0.0%	
Federal	73.7	307.2	307.2	307.2	307.2	307.0	-0.2	-0.1%	
<u>Positions:</u>									
Permanent Full Time	2	2	2	2	2	2	0	0.0%	
Permanent Part Time	0	0	0	0	0	0	0	0.0%	
Non Permanent	0	0	0	0	0	0	0	0.0%	

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: Alaska Corporation for Affordable Housing (3048)
RDU: Alaska Housing Finance Corporation (46)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		NP
										PFT	PPT	
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
ConfCom		479.4	264.9	25.0	149.7	24.8	15.0	0.0	0.0	2	0	0
1002 Fed Rcpts		307.2										
1061 CIP Rcpts		172.2										
Subtotal		479.4	264.9	25.0	149.7	24.8	15.0	0.0	0.0	2	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Executive Branch 50% Travel Reduction												
Dec		-0.2	0.0	-0.2	0.0	0.0	0.0	0.0	0.0	0	0	0
1002 Fed Rcpts		-0.2										
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Totals		479.2	264.9	24.8	149.7	24.8	15.0	0.0	0.0	2	0	0

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)

Component: Alaska Corporation for Affordable Housing (3048)

RDU: Alaska Housing Finance Corporation (46)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-073X	5197	Administrative Assistant IV	FT	1	--	Anchorage	-A	14 B / C	12.0		47,062	0	0	50,987	98,049	
04-078X	5202	Manager, Special Project	FT	1	--	Anchorage	-A	21 J / K	12.0		103,176	0	0	71,755	174,931	
													Total Salary Costs:	150,238		
													Total COLA:	0		
													Total Premium Pay:	0		
													Total Benefits:	122,742		
													Total Pre-Vacancy:	272,980		
													Minus Vacancy Adjustment of 2.96%:	(8,080)		
													Total Post-Vacancy:	264,900		
													Plus Lump Sum Premium Pay:	0		
													Personal Services Line 100:	264,900		

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1002 Federal Receipts	117,694	114,210	43.11%
1061 Capital Improvement Project Receipts	155,286	150,690	56.89%
Total PCN Funding:	272,980	264,900	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

RDU Detail (1082)
Department of Revenue

RDU: Alaska Permanent Fund Corporation (45)

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	9,380.7	11,861.2	11,861.2	11,861.2	14,893.6	11,861.2	-3,032.4	-20.4%
2000 Travel	548.4	1,203.2	1,203.2	1,203.2	1,203.2	929.0	-274.2	-22.8%
3000 Services	129,765.0	154,673.6	154,673.6	154,673.6	159,879.8	424,174.9	264,295.1	165.3%
4000 Commodities	160.0	435.3	435.3	435.3	355.0	435.3	80.3	22.6%
5000 Capital Outlay	73.7	400.0	400.0	400.0	450.0	400.0	-50.0	-11.1%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	139,927.8	168,573.3	168,573.3	168,573.3	176,781.6	437,800.4	261,018.8	147.7%
Funding								
1105PFund Rcpt (Other)	139,927.8	168,573.3	168,573.3	168,573.3	176,781.6	437,800.4	261,018.8	147.7%
Funding								
Unrestricted General	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other Totals	139,927.8	168,573.3	168,573.3	168,573.3	176,781.6	437,800.4	261,018.8	147.7%
Federal Totals	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Positions:								
Permanent Full Time	47	57	57	57	61	57	-4	-6.6%
Permanent Part Time	2	2	2	2	2	2	0	0.0%
Non Permanent	2	2	2	2	2	2	0	0.0%

Component Detail (1077)

Department of Revenue

Component: APFC Operations (109)

Non-Formula Component

RDU: Alaska Permanent Fund Corporation (45)

IRIS AP Type: RF70

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	9,380.7	11,861.2	11,861.2	11,861.2	14,893.6	11,861.2	-3,032.4	-20.4%
2000 Travel	548.4	1,203.2	1,203.2	1,203.2	1,203.2	929.0	-274.2	-22.8%
3000 Services	1,526.6	4,174.9	4,174.9	4,174.9	159,879.8	4,174.9	-155,704.9	-97.4%
4000 Commodities	160.0	435.3	435.3	435.3	355.0	435.3	80.3	22.6%
5000 Capital Outlay	73.7	400.0	400.0	400.0	450.0	400.0	-50.0	-11.1%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	11,689.4	18,074.6	18,074.6	18,074.6	176,781.6	17,800.4	-158,981.2	-89.9%
Funding Sources:								
1105 PFund Rcpt (Other)	11,689.4	18,074.6	18,074.6	18,074.6	176,781.6	17,800.4	-158,981.2	-89.9%
Funding Totals:								
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other	11,689.4	18,074.6	18,074.6	18,074.6	176,781.6	17,800.4	-158,981.2	-89.9%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Positions:								
Permanent Full Time	47	57	57	57	61	57	-4	-6.6%
Permanent Part Time	2	2	2	2	2	2	0	0.0%
Non Permanent	2	2	2	2	2	2	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: APFC Operations (109)
RDU: Alaska Permanent Fund Corporation (45)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	Positions		
										PFT	PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee	ConfCom	18,074.6	11,861.2	1,203.2	4,174.9	435.3	400.0	0.0	0.0	57	2	2
1105 PFund Rcpt		18,074.6										
Subtotal		18,074.6	11,861.2	1,203.2	4,174.9	435.3	400.0	0.0	0.0	57	2	2
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Executive Branch 50% Travel Reduction	Dec	-274.2	0.0	-274.2	0.0	0.0	0.0	0.0	0.0	0	0	0
1105 PFund Rcpt		-274.2										
50% executive branch travel reduction based on actual costs of travel in FY2018. Exceptions were made to travel essential to public safety, health, and disaster management.												
Totals		17,800.4	11,861.2	929.0	4,174.9	435.3	400.0	0.0	0.0	57	2	2

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: APFC Operations (109)
 RDU: Alaska Permanent Fund Corporation (45)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-001X		5117	Executive Director, PFC	FT	A	XE	Juneau	N05	30	12.0		377,407	0	0	134,583	511,990	
04-002X		5127	Administrative Officer	FT	A	XE	Juneau	N05	18	12.0		113,093	0	0	57,907	171,000	
04-003X		5129	Controller	FT	A	XE	Juneau	N05	24	12.0		138,990	0	0	66,515	205,505	
04-004X		5130	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		265,569	0	0	102,653	368,222	
04-005X		5131	Information Technology Spec	FT	A	XE	Juneau	N05	20	12.0		76,125	0	0	45,086	121,211	
04-007X		5132	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		258,825	0	0	100,728	359,553	
04-008X		5133	Chief Investment Officer	FT	A	XE	Juneau	N05	30	12.0		355,250	0	0	128,257	483,507	
04-009X		5134	Director	FT	A	XE	Juneau	N05	24	12.0		228,375	0	0	92,034	320,409	
04-010X		5135	Chief Financial Officer	FT	A	XE	Juneau	N05	30	12.0		228,887	0	0	92,180	321,067	
04-011X		5136	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		280,097	0	0	106,801	386,898	
04-012X		5137	Administrative Assistant	FT	A	XE	Juneau	N05	13	12.0		55,419	0	0	37,906	93,325	
04-013X		5138	Administrative Specialist	FT	A	XE	Juneau	N05	14	12.0		61,281	0	0	39,939	101,220	
04-014X		5139	Investment Associate	FT	A	XE	Juneau	N05	20	12.0		141,620	0	0	67,266	208,886	
04-015X		5140	Accountant	FT	A	XE	Juneau	N05	18	12.0		74,452	0	0	44,506	118,958	
04-016X		5141	Accountant	FT	A	XE	Juneau	N05	18	12.0		103,378	0	0	54,538	157,916	
04-017X		5142	Administrative Specialist	FT	A	XE	Juneau	N05	16	12.0		135,171	0	0	65,424	200,595	
04-018X		5143	Investment Associate	FT	A	XE	Juneau	N05	20	12.0		182,700	0	0	78,994	261,694	
04-019X		5144	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		326,834	0	0	120,144	446,978	
04-022X		5146	Information Technology Spec	FT	A	XE	Juneau	N05	20	12.0		116,725	0	0	59,167	175,892	
04-023X		5147	Administrative Specialist	FT	A	XE	Juneau	N05	18	12.0		57,537	0	0	38,640	96,177	
04-046X		5170	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		256,505	0	0	100,065	356,570	
04-084X		5208	Chief Op Offcr	FT	A	XE	Juneau	N05	24	12.0		173,078	0	0	76,247	249,325	
04-097X		5221	Accountant	FT	A	XE	Juneau	N05	22	12.0		97,871	0	0	52,628	150,499	
04-103X		5234	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		170,279	0	0	75,448	245,727	
04-104X		5235	Sr Information Technology Spec	FT	A	XE	Juneau	N05	21	12.0		160,502	0	0	72,656	233,158	
04-225X		5327	Accountant	FT	A	XE	Juneau	N05	17	12.0		71,164	0	0	43,366	114,530	
04-226X		5328	Administrative Officer	FT	A	XE	Juneau	N05	20	12.0		126,875	0	0	62,687	189,562	
04-227X		5329	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		305,585	0	0	114,078	419,663	
04-228X		5330	Accountant	FT	A	XE	Juneau	N05	20	12.0		57,693	0	0	38,694	96,387	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
 Component: APFC Operations (109)
 RDU: Alaska Permanent Fund Corporation (45)

Status	PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-229X		5331	Investment Associate	FT	A	XE	Juneau	N05	20	12.0		87,615	0	0	49,071	136,686	
04-N23X		6030	Intern	NP	N	XE	Juneau	N05	0	6.0		20,120	0	0	2,030	22,150	
04-N24X		6031	Intern	NP	N	XE	Juneau	N05	0	3.0		10,060	0	0	1,015	11,075	
04-X007		6036	Accountant	FT	A	XE	Juneau	N05	22	12.0		120,234	0	0	60,383	180,617	
04-X009		6038	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		282,305	0	0	107,431	389,736	
04-X011		23899	Accountant	FT	A	XE	Juneau	N05	20	12.0		67,878	0	0	42,226	110,104	
04-X022		2282	General Counsel	FT	A	XE	Juneau	N05	25	12.0		233,303	0	0	93,441	326,744	
04-X027		27593	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		202,736	0	0	84,714	287,450	
04-X028		27592	Accountant	FT	A	XE	Juneau	N05	18	12.0		65,975	0	0	41,566	107,541	
04-X029		27591	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		208,754	0	0	86,432	295,186	
04-X070		30151	Investment Associate	FT	A	XE	Juneau	N05	20	12.0		111,650	0	0	57,407	169,057	
04-X071		30152	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		205,241	0	0	85,429	290,670	
04-X072		30153	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		202,531	0	0	84,656	287,187	
04-X073		30154	Accountant	FT	A	XE	Juneau	N05	18	12.0		66,860	0	0	41,873	108,733	
04-X077		30704	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		152,250	0	0	70,300	222,550	
04-X078		30705	Investment Officer	FT	A	XE	Juneau	N05	25	12.0		167,490	0	0	74,651	242,141	
04-X079		30706	Investment Associate	FT	A	XE	Juneau	N05	20	12.0		159,101	0	0	72,256	231,357	
04-X080		30707	Investment Associate	FT	A	XE	Juneau	N05	20	12.0		131,950	0	0	64,447	196,397	
04-X081		30708	Investment Associate	FT	A	XE	Juneau	N05	20	12.0		86,275	0	0	48,606	134,881	
04-X082		30709	Information Technology Spec	FT	A	XE	Juneau	N05	20	12.0		49,634	0	0	35,899	85,533	
04-X087		31298	Administrative Specialist	PT	A	XE	Juneau	N05	16	12.0		34,810	0	0	21,415	56,225	
04-X088		31299	Administrative Specialist	PT	A	XE	Juneau	N05	16	12.0		29,455	0	0	19,558	49,013	
04-X093		32042	Administrative Assistant	FT	A	XE	Juneau	99	13	12.0		56,250	0	0	38,194	94,444	
04-X094		32043	Compliance Officer	FT	A	XE	Juneau	99	21	12.0		80,503	0	0	46,605	127,108	
04-X095		32044	Accountant	FT	A	XE	Juneau	99	22	12.0		91,350	0	0	50,366	141,716	
04-X096		32045	Accountant	FT	A	XE	Juneau	99	21	12.0		65,975	0	0	41,566	107,541	
04-X097		32046	Investment Officer	FT	A	XE	Juneau	99	25	12.0		152,250	0	0	70,300	222,550	
04-X098		32047	Investment Officer	FT	A	XE	Juneau	99	25	12.0		203,000	0	0	84,790	287,790	
04-X099		32048	Investment Associate	FT	A	XE	Juneau	99	21	12.0		101,246	0	0	53,798	155,044	

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column.
 [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Personal Services Expenditure Detail (1445)

Department of Revenue

Scenario: FY2020 Governor Amended (15636)
Component: APFC Operations (109)
RDU: Alaska Permanent Fund Corporation (45)

Status PCN	Tracking ID	Job Class Title	Time Status	Retire Code	Barg Unit	Location	Salary Sched	Range / Steps	Comp Months	Split / Count	Annual Salaries	COLA	Premium Pay	Annual Benefits	Total Costs	UGF Amount
04-X100	32049	Investment Associate	FT	A	XE	Juneau	99	21	12.0		111,650	0	0	57,407	169,057	
04-X101	32050	Develp OPS Eng	FT	A	XE	Juneau	99	21	12.0		67,624	0	0	42,138	109,762	
04-X102	32051	Business Analyst	FT	A	XE	Juneau	99	21	12.0		116,725	0	0	59,167	175,892	
													Total Salary Costs:	8,740,087		
													Total COLA:	0		
													Total Premium Pay:	0		
													Total Benefits:	3,958,274		
													Total Pre-Vacancy:	12,698,361		
													Minus Vacancy Adjustment of 6.86%:	(871,586)		
													Total Post-Vacancy:	11,826,775		
													Plus Lump Sum Premium Pay:	0		
													Plus Board Honoraria Pay:	34,426		
													Personal Services Line 100:	11,861,201		

	Total Positions	New	Deleted
Full Time Positions:	57	0	0
Part Time Positions:	2	0	0
Non Permanent Positions:	2	0	0
Positions in Component:	61	0	0

Total Component Months:	717.0
--------------------------------	-------

PCN Funding Sources:	Pre-Vacancy	Post-Vacancy	Percent
1105 Alaska Permanent Fund Corporation Receipts	12,698,361	11,826,775	100.00%
Total PCN Funding:	12,698,361	11,826,775	100.00%

Note: If a position is split, an asterisk (*) will appear in the Split/Count column. If the split position is also counted in the component, two asterisks (**) will appear in this column. [No valid job title] appearing in the Job Class Title indicates that the PCN has an invalid class code or invalid range for the class code effective date of this scenario.

Department of Revenue
Alaska Permanent Fund Corporation (46)
APFC Operations (109)
FY2020 Governor Amend Budget
Position Totals (57 PFT/2 PPT/2 NP)

Component Detail (1077)

Department of Revenue

Component: APFC Investment Management Fees (2310)

Non-Formula Component

RDU: Alaska Permanent Fund Corporation (45)

IRIS AP Type: RF75

	FY2018 Actuals (15158)	FY2019 Conference Committee (14954)	FY2019 Authorized (14962)	FY2019 Management Plan (14994)	FY2020 Governor (15610)	FY2020 Governor Amended (15636)	FY2020 Governor vs FY2020 Governor Amended	
1000 Personal Services	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
2000 Travel	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
3000 Services	128,238.4	150,498.7	150,498.7	150,498.7	0.0	420,000.0	420,000.0	100.0%
4000 Commodities	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
5000 Capital Outlay	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
7000 Grants, Benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
8000 Miscellaneous	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Totals	128,238.4	150,498.7	150,498.7	150,498.7	0.0	420,000.0	420,000.0	100.0%
Funding Sources:								
1105 PFund Rcpt (Other)	128,238.4	150,498.7	150,498.7	150,498.7	0.0	420,000.0	420,000.0	100.0%
Funding Totals:								
Unrestricted General (UGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Designated General (DGF)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Other	128,238.4	150,498.7	150,498.7	150,498.7	0.0	420,000.0	420,000.0	100.0%
Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0%
Positions:								
Permanent Full Time	0	0	0	0	0	0	0	0.0%
Permanent Part Time	0	0	0	0	0	0	0	0.0%
Non Permanent	0	0	0	0	0	0	0	0.0%

Change Record Detail - Multiple Scenarios with Descriptions (294)
Department of Revenue

Component: APFC Investment Management Fees (2310)
RDU: Alaska Permanent Fund Corporation (45)

Scenario/Change Record Title	Trans Type	Totals	Personal Services	Travel	Services	Commodities	Capital Outlay	Grants, Benefits	Miscellaneous	PFT	Positions PPT	NP
***** Changes From FY2019 Conference Committee To FY2019 Authorized *****												
FY2019 Conference Committee												
	ConfCom	150,498.7	0.0	0.0	150,498.7	0.0	0.0	0.0	0.0	0	0	0
1105 PFund Rcpt		150,498.7										
Subtotal		150,498.7	0.0	0.0	150,498.7	0.0	0.0	0.0	0.0	0	0	0
***** Changes From FY2019 Management Plan To FY2020 Governor Amended *****												
Align Manager Fees with Actuals												
	Inc	269,501.3	0.0	0.0	269,501.3	0.0	0.0	0.0	0.0	0	0	0
1105 PFund Rcpt		269,501.3										
Totals		420,000.0	0.0	0.0	420,000.0	0.0	0.0	0.0	0.0	0	0	0

Additional authorization is requested from the legislature to align authorization with the actual management fees paid. This will allow full disclosure of management fees regardless of whether they are paid through the accounting system or by withholding fund assets.