Fleet Management Report to the Task Force – December 1, 2005

State of Oklahoma

[image: image3.wmf]May 25

Oct 21

RFP

Development

Nov 22

Proposals

Analysis &

Contract

Award

Jun 30

Training and IS

Implementation

Dec 9

Solicitation Request

FM Processes

Analysis

Dec 30

May 25

Oct 21

RFP

Development

Nov 22

Proposals

Analysis &

Contract

Award

Jun 30

Training and IS

Implementation

Dec 9

Solicitation Request

FM Processes

Analysis

Dec 30

Department of Central Services

[image: image2.png]of
Central Services

Fleet Management Division Report to the Task Force

December 1, 2005

Table of Contents

I. Background and Methodology

 3

II. Data Summary

 3

III. Summarized Analysis of Fleet Management Data

 4

IV. Recommendations to the Task Force

 8

V. Report on the Status of Web-Based Statewide

10

Fleet Management Information System

Appendix: Detailed Fleet Data

11

I. Background and Methodology
A. Background

The State Auditor and Inspector published the Oklahoma Fleet Management Audit in November, 2004. Broadly, the audit criticized the State of Oklahoma’s fleet management practices and made several recommendations regarding ownership of vehicles by State agencies, as well as management practices of the State regarding vehicle acquisition, use, maintenance and disposal. The 2005 Legislative session considered several options to improve fleet operations in the State. After thorough discussion and consideration, the legislature passed an act requiring further study and enumeration of the issues so that a more thorough assessment could be effected.

B. Methodology
This report provides the specific information required by Section 2 of House Bill 1927, as indicated below. The Fleet Manager elected to collect this information directly as opposed to relying on agency input. From June through October of 2005, Fleet Management Division (FMD) personnel conducted a 100% inventory of all State agency vehicles (Appendix A-7). Vehicles belonging to Higher Education were not included in the inventory.
II. Data Summary

· The State of Oklahoma owns 7,905 vehicles (not including Higher Education)

· 61.00% of State vehicles are vans/trucks/utility vehicles (4,822);

· 32.74% of State vehicles are passenger vehicles (2,588);

· 5.06% of State vehicles are Sport Utility Vehicles (400);

· 23.40% of State vehicles are driven from work to home (1,850);

· 85.11% of State vehicles are marked (6,728);

· 14.89% of State vehicles are not marked (1,177);

· 23.4% of State vehicles are driven less than 9,000 miles per year;

· 10.9% of State vehicles are driven between 9,000 and 12,000 miles per year;

· 24.6% of State vehicles are driven between 12,000 and 18,000 miles per year;

· 41.0% of State vehicles are driven more than 18,000 miles per year;

· The average age of State vehicles is 6.8 years;

· The average odometer of State vehicles is 87,041 miles.

III.
Summarized Analysis of Fleet Management Data
A. Vehicle Inventory Status

There are 76 agencies that own and/or lease vehicles from FMD (Table 1, detailed data at Appendix A-1). Currently, The State of Oklahoma (excluding Higher Education), owns 7,905 vehicles. Of these, 36 agencies own 6,996 vehicles, and DCS-FMD owns 909 vehicles.

Oklahoma Statutes do not restrict State agencies from owning non-passenger vehicles, which include cargo vans, utility trucks and vehicles that do not carry passengers. However, there are only 23 agencies authorized to own passenger vehicles, and 20 of these agencies physically own passenger vehicles. Fifty-three (53) agencies are not authorized to own passenger vehicles, but 4 non-authorized agencies physically own at least one passenger vehicle. The number of vehicles owned by agencies that are not authorized by law has reduced significantly in the last year, as agencies have disposed of owned vehicles and replaced them with FMD lease vehicles.

Table 1. Count of vehicles by class
	 Class

Ownership
	Passenger
	SUV
	T.U.V.*
	Other
	Total
	Number of Agencies

	Total Owned
	2,146
	364
	4,461
	93
	7,064
	36

	Total Leased
	442
	36
	361
	2
	841
	40

	Total Sum
	2,588
	400
	4,822
	95
	7,905
	76

*T.U.V. – truck, utility, van

The Department of Central Services Fleet Management Division has 841 vehicles leased to State agencies and maintains 68 vehicles in the daily leasing fleet (Table 2).
Table 2. Count of vehicles owned by Department of Central Services

	

Department of Central Services (Agency 580) Analysis
	Count

	All leased vehicles are owned by Agency 580
	841

	Vehicles leased by divisions of Agency 580
	33

	Vehicles included in the Motor Pool Daily Leasing Programs
	68

	Total number of active vehicles owned by Agency 580
	909

B. Maintenance Plans and Records for State Vehicles

The FMD inventory team queried every agency that owned vehicles regarding maintenance records. Of 7,905 vehicles, 5,063 have maintenance records. Because of this, maintenance costs in agencies that own vehicles are unreliable for overall assessment of maintenance programs. DCS-FMD, ODOT, DPS and CLEET all have good maintenance records. We note that maintenance costs in the DCS-Lease Fleet average $461 per vehicle per year. The higher maintenance costs shown in Table 3 for ODOT, CLEET and DPS reflect their mission-related maintenance costs for law enforcement vehicles and ODOT heavy equipment. The remaining Agency-owned vehicles for which there were adequate maintenance records reflect an average cost of $561 per year.

Table 3. Maintenance Records and Calculated Costs – analysis of DCS fleet, Agency-owned vehicles including ODOT-non-Heavy (non-heavy trucks vehicles), ODOT-Heavy (heavy trucks only), DPS and CLEET law enforcement vehicles.
	Category
	Total Vehicles
	Vehicles w/ Records
	Vehicles w/ No Records
	Maintenance Cost
	Cost / Vehicle

	DCS
	909
	909
	0
	$419,437
	$461

	DPS
	1,207
	1,207
	0
	$1,450,688
	$1,202

	CLEET
	16
	16
	0
	$38,577
	$2,411

	ODOT-Heavy
	707
	707
	0
	$2,031,878
	$2,874

	Other Agency Vehicles
	5,066
	3,840
	1,226
	$2,842,622
	$561

There is no standard maintenance policy in place for all State vehicles. The current system for reporting vehicle status to DCS-FMD is inadequate to report and track maintenance-related costs in State agencies. DCS shall promulgate standardized maintenance policies and track implementation of those policies in the new web-based Fleet Management Information System. Standardized maintenance policies for all State vehicles will reduce maintenance costs and increase the value of vehicles on disposal. Emphasis will be placed on preventative maintenance activities to ensure the most effective use of vehicles.

C. Vehicle Usage Data

On average, State agencies are driving State vehicles 17,951 miles per year (detailed data at Appendix A-2). Agency-owned vehicles average 17,705 miles per year, while vehicles leased from the FMD fleet average 19,476 miles per year. We consider this to be adequate usage of the fleet overall. Annual mileage was calculated from actual odometer readings and vehicle age to ensure accurate assessment.

We consider that normal vehicles should be driven at least 12,000 miles per year to ensure cost effectiveness. The data reflects that over 34% of the State fleet is underutilized (less that 12,000 miles per year), while 41% of the fleet averages over 18,000 miles per year (Table 4). Certain types of vehicles or vehicles with certain uses may be expected to average fewer miles, e.g. grounds maintenance vehicles or vehicles used within certain bounds, such as State parks or prison perimeters. General purpose passenger vehicles do not normally fit into these categories, yet nearly 24% of these vehicles are underutilized.

Table 4. Annual mileage by vehicle class
	Mileage Range
	Passenger
	%
	SUV
	%
	T.U.V.
	%
	Other
	%
	Total
	Total%

	less than 9,000
	362
	14.0%
	46
	11.5%
	1,386
	28.7%
	59
	62.1%
	1,853
	23.4%

	9,001 - 12,000
	253
	9.8%
	36
	9.0%
	566
	11.7%
	8
	8.4%
	863
	10.9%

	12,001 - 18,000
	666
	25.7%
	114
	28.5%
	1,154
	23.9%
	13
	13.7%
	1,947
	24.6%

	more than 18,000
	1,307
	50.5%
	204
	51.0%
	1,716
	35.6%
	15
	15.8%
	3,242
	41.0%

	Total
	2,588
	100.0%
	400
	100.0%
	4,822
	100.0%
	95
	100.0%
	7,905
	100.0%

Future policies on vehicle acquisition and use should address the issue of low usage through greater implementation of shared-use vehicles within and between agencies. The sharing of vehicles between agencies can be handled via the DCS-FMD daily rental fleet; however for this to work, the rental fleet must be maintained in diverse locations and controlled in such a fashion that allows cost effective use by State agencies.

D. Vehicles Used for Residence-to-Work Transportation

There are a total of 1,850 vehicles used for transportation between work and home. 1,184 of these are authorized by statute. Either agency directors or subordinate leaders in the agencies authorize the remaining 666 vehicles to be used for residence-to-work transportation.

Title 47 O.S. Section 156.1 permits State employees who receive emergency calls regularly after hours to use State-owned vehicles to drive between the employee’s residence and assigned place of employment. The statute specifically authorizes the use of State vehicles for residence-to-work transportation for DPS, OSBI, ABLE, Horse Racing Commission, State Fire Marshall, Office of the Inspector General within DHS, Law Enforcement Officers employed by the District Attorney, and Wildlife Conservation.

There appears to be no consistent methodology for agency decisions regarding residence to work authorization. Most of these decisions are based on the operational needs of the agencies, and includes such considerations as employees working from home and emergency response personnel. Agency directors should be able to make this determination within statutory guidelines, and we address this in our recommendations for legislative action.

E. Status of Vehicle Markings
Currently 85% of all State-owned vehicles are marked, and 15% are unmarked (see Appendix A-3). No uniformity exists among State agencies regarding how vehicles are marked or where the markings are placed on the vehicles. Title 47 O.S., Section 151 only states “a State agency that owns vehicles shall affix the words State of Oklahoma and the name of the department or institution that owns or leases the vehicle in conspicuous letters”.

There are valid considerations for not marking specific vehicles. These include certain law enforcement vehicles and vehicles that are used for transporting passengers where privacy is a valid consideration, such as DHS and Mental Health.

DCS-FMD has been marking leased vehicles on the rear bumper. FMD is in the process of remarking all leased fleet vehicles on the driver and passenger front doors in three-inch letters. We recommend that the Legislature provides guidance for appropriately marking all State-owned vehicles.

F. Fuel Purchasing Practices

All fuel for State of Oklahoma agencies’ leased and purchased vehicles is purchased through an FMD Statewide fuel contract with FUELMAN. DCS-FMD contracts with an experienced IRS approved ultimate vendor to provide a fully automated point-of-sale fleet management fueling system. This system controls and dispenses all grades of fuel and alternative fuel through retail and privately held fueling locations nationwide at a wholesale price plus a fixed margin. Fuel is exempt from federal excise taxes. All State agencies utilize the contract. The contract also provides for the purchase of bulk and consignment fuels for those agencies that maintain their own storage tanks.

State agencies are assigned an account with the vendor and are issued individual encoded and embossed fleet cards along with PINs (Personal Identification Numbers) that are used to purchase fuel. Agencies are billed weekly by the vendor and are provided with detailed reports indicating the vehicle description, date, time and location of the purchase, name of the employee, odometer reading, product type, quantity, fuel type, price per gallon and transaction totals. Agencies have the ability to set restrictions for each fleet card to include weekly gallons, daily gallons, transactions per day, tank limits and fuel product grade.

This system has proven to be a cost-efficient way to procure fuel for the State vehicle fleet. However, the FUELMAN contract provides a limited number of fueling stations within the State and also allows the use of one FUELMAN card to service multiple vehicles. The former limitation makes the system less practical in remote regions of the State, and the latter makes specific vehicle cost accounting more difficult. DCS is in the process of bidding out an automated fuel management contract that increases the number of available stations to use the card and will require assignment of a fuel card to every State-owned vehicle. The card will also be utilized for the purchase of maintenance and parts, providing more accurate vehicle cost accounting in one system.

G. Rotation of Vehicles Based on Mileage

The average odometer and age of the State fleet is 87,041 miles and 6.8 years respectively (Appendix A-4). To assess actual rotation data, that is the average odometer/age of State vehicles as they are reported surplus and sold, DCS used the most recent property disposal records regarding surplus State vehicles sold at auction. The average age of DCS-FMD vehicles upon disposal is 5.1 years at 92,000 miles. The average age of agency vehicles upon disposal is 7.2 years at 127,000 miles (data at Appendices A-5 & A-6)

This data coupled with vehicle use and maintenance data is germane to the issue of determining the most cost effective policies for acquisition, use and disposal of vehicles. Using the maintenance and vehicle disposal data available, DCS-FMD has begun to analyze the fiscal impact of our rotation decisions in the current fleet. Preliminary data indicates that the earlier disposal policy used by FMD should be more cost beneficial to the State. Calculations for determining cost effectiveness of rotation policy include consideration of purchase price, auction price, and (average) cost of maintenance over the life of the vehicle.

DCS-FMD leased vehicles sold at around 90,000 miles cost an average of $163 per 1,000 miles to operate. Agency vehicles sold at around 127,000 miles have cost the State an average of $190 per 1,000 miles to operate. We note that the maintenance data used to calculate these costs is incomplete, as addressed in II.B above. DCS-FMD will collect improved maintenance data with the implementation of the web-based Fleet Management Information System (FMIS), as discussed in section IV.

H. Consideration of Agency Exemptions

There are several factors that must be considered in determining whether agencies should be allowed exemptions to statutory requirements.

1. Funding sources
Several State agencies purchase and/or lease vehicles with federal funds, which require audits. DCS has not encountered difficulties in meeting federal audit requirements. This must be considered on a case-by-case basis.
2. Vehicle acquisition
Law enforcement agencies have expressed concern regarding control over the acquisition of the proper type of vehicle for its mission capabilities and control over vehicle utilization. Additionally, due to the special nature of the DPS mission and its vehicle requirements, DPS may experience operational difficulties in dealing with an external agency (i.e. DCS-FMD) in the daily management of its vehicle fleet.

3. Other exemption issues:

· Certain agencies have identified a need to have exemptions from vehicle marking requirements for reasons of law enforcement security and privacy. These exemptions are addressed in II.E.

· Certain agencies have asserted that they should have exemptions to purchase rather than lease vehicles because it is more cost-effective. However, data indicates that leasing vehicles from DCS-FMD is more cost-effective. As stated in II.B, maintenance data used to calculate these costs is currently incomplete; and decisions regarding agency ownership of vehicles should be based upon a more complete analysis, as data becomes available.
· Leasing vehicles from the FMD fleet provides State agencies a more comprehensive data analysis of fleet usage than if agencies own their vehicles. Financial data is accounted for in a single budget line item for lease payments, and agencies can easily assess the cost efficiency of vehicle usage. Data regarding vehicle usage and costs will be captured in the DCS-FMD web-based FMIS.
· Supporting the use of DCS-FMD Fleet vehicles is the fact that FMD-leased vehicles are centrally maintained under an expert maintenance management program. This mission is best accomplished by a central agency, thereby saving State agencies the administrative costs and the burden of managing their own maintenance programs.
IV. Recommendations to the Task Force.

DCS-FMD recommends the following legislative and administrative initiatives this year to address Fleet Management concerns:

A. DCS-FMD shall establish mandatory maintenance contracts throughout the State for all agencies to access for vehicle repairs and service at discounted rates and parts.

B. DCS-FMD will develop and adopt uniform rules, laws and regulations for acquisition, operation, maintenance, repairs, and disposal of State-owned motor vehicles.

C. Establish a State Motor Vehicle Advisory Council, composed of members from DCS-FMD and representative State agencies, to develop statewide policy recommendations for the effective and efficient utilization of all State-owned motor vehicles.

D. Require agencies that own vehicles to have a written preventative maintenance policy that meets or exceeds the manufacturer’s recommended maintenance schedule for each vehicle class.

E. State-owned motor vehicles shall not be used for commuting purposes between personal residence and work, unless one of the following applies:

1. Vehicle is assigned to an employee who works from his/her home and must travel to multiple locations in his/her work;

2. Employee needs to operate a special-use vehicle to perform official State business and is subject to 24-hour call;

3. Employee is subject to 24-hour call and responds to after-hour calls on an average of six or more times per month; or,

4. Agency head determines there is a compelling benefit to the State and documents in writing that he/she supports and approves the assignment. Notice shall be provided to DCS-FMD with memorandum.

F. Permanently assigned vehicles are dedicated to a single job function or an individual, based on travel needs. State vehicles shall not be permanently assigned to an employee unless one of the following applies:
1. Individual travels more than 12,000 miles per year in the conduct of State business;

2. Job/function/employee requires special-use vehicles;

3. Job function requires frequent transportation in the performance of specific duties; e.g. mail, delivery, facility support vehicles, etc.; or,

4. Agency head determines there is compelling benefit to the State and documents in writing that he/she supports and approves the assignment.

G. DCS-FMD shall offer guidelines to agencies to assist in determining the most cost effective and reasonable modes of travel for single trips from the following options: 1) State vehicle; 2) Private rental; or 3) Mileage reimbursement.

H. Improve utilization of vehicles by requiring agencies to justify any vehicle that travels fewer than 12,000 miles annually. This information shall be reported by agencies to DCS-FMD no later than October 1 each year. A summary report shall be provided to the Governor, President Pro Temp of the Senate and Speaker of the House no later than December 1 each year.
I. DCS-FMD shall explore opportunities to share resources between State agencies such as State Maintenance Facilities, Fueling Facilities and Agency Pool Vehicles.

J. The Legislature shall authorize DCS-FMD to develop and adopt rules regarding the use of cellular telephones while driving a State-owned vehicle.
K. All State-owned motor vehicles shall be titled with the Oklahoma Tax Commission. Titles shall be in the name of “State of Oklahoma”, the agency acronym (e.g. OSBI, DOC, DPS) and the agency three-digit number.

L. Establish statute requiring all State-owned motor vehicles to be marked in a uniform highly visible manner, except for certain vehicles driven by law enforcement agencies and/or other agencies requiring confidentiality.

M. Require all agencies with in-house repair and service facilities to assign a value to the preventative maintenance services and to track those services with a dollar value.

N. The Legislature shall authorize DCS-FMD to develop and adopt rules regarding the leasing of vehicles from commercial institutions.

V.
Report on the Status of Web-Based Statewide FMIS
The Department of Central Services contracted with a private business system consultant for the sole purpose of preparing a Fleet Management Information System RFP. The system will be designed to do the following:

· Significantly reduce maintenance expenditures and inventory carrying cost

· Streamline operations and improve vehicle utilization

· Materially reduce asset ownership costs

· Improve warranty recovery

· Enhance productivity, efficiency, and customer satisfaction

· Dramatically improve operations and maintenance practices

Figure 1. Implementation schedule

[image: image1.jpg]

The FMIS proposal was completed and sent out for bid on October 21, 2005, and was closed for responses on November 22, 2005. The proposals are currently in the evaluation stage, with an anticipated date of award being on or before December 30, 2005.

The Department of Central Services estimates that FMIS will be fully operational prior to the close of the fiscal year 2006. This system will be designed to manage the entire State-owned fleet. Purchase and implementation costs are estimated to be $750,000.

Appendix: Detailed Fleet Data

Appendix
Title

A-1

Detailed Count of Vehicles by Class

12
A-2

Annual Mileage by Agency

16

A-3

Status And Authority of Markings

17

A-4

Average Odometer and Age of State Vehicles

18

A-5

Vehicles Life Cycle – Selected Vehicles

19

A-6

Vehicles Life Cycle – DCS-FMD Vehicles

22

A-7

State Agency Number, Acronym and Name List
23
APPENDIX A-1. Detailed count of vehicles by class

	Agency
	Ownership
	Passenger
	Authorized
	SUV
	T.U.V.
	Other
	Total

	025
	OMD
	Owned
	3
	Yes
	1
	29
	3
	36

	
	
	Leased
	12
	-
	2
	7
	1
	22

	030
	ABLE
	Owned
	25
	Yes
	-
	11
	-
	36

	
	
	Leased
	-
	-
	-
	-
	-
	-

	039
	OBWEO
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	1
	40
	-
	41

	040
	ODA
	Owned
	41
	Yes
	4
	234
	-
	279

	
	
	Leased
	-
	-
	-
	-
	-
	-

	047
	OIDS
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	7
	-
	-
	1
	-
	8

	049
	OAG
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	17
	-
	2
	4
	-
	23

	060
	OAC
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	1
	-
	-
	2
	-
	3

	065
	OSBD
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	2
	-
	-
	-
	-
	2

	090
	OSF
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	2
	-
	-
	4
	-
	6

	125
	Mines
	Owned
	-
	Yes
	3
	7
	-
	10

	
	
	Leased
	2
	-
	-
	6
	-
	8

	127
	OCCY
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	3
	-
	-
	-
	-
	3

	131
	DOC
	Owned
	371
	Yes
	37
	672
	28
	1,108

	
	
	Leased
	-
	-
	-
	-
	-
	-

	160
	ODOC
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	8
	-
	-
	3
	-
	11

	185
	OCC
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	49
	-
	1
	98
	-
	148

	204
	Davis
	Owned
	-
	No
	-
	2
	-
	2

	
	
	Leased
	-
	-
	-
	-
	-
	-

	215
	Dentistry
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	2
	-
	-
	-
	-
	2

	220
	DAC
	Owned
	61
	No
	20
	40
	-
	121

	
	
	Leased
	27
	-
	9
	10
	-
	46

	265
	SDE
	Owned
	-
	No
	-
	4
	-
	4

	
	
	Leased
	1
	-
	-
	-
	-
	1

	266
	OETA
	Owned
	-
	No
	-
	1
	-
	1

	
	
	Leased
	2
	-
	1
	7
	-
	10

	270
	OSEB
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	-
	1
	-
	1

	290
	OESC
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	2
	-
	1
	3
	-
	6

	292
	DEQ
	Owned
	-
	No
	-
	1
	-
	1

	
	
	Leased
	13
	-
	3
	16
	-
	32

	306
	PPB
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	-
	1
	-
	1

	308
	OSBI
	Owned
	98
	Yes
	9
	91
	-
	198

	
	
	Leased
	-
	-
	-
	-
	-
	-

	309
	OEM
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	3
	-
	-
	-
	-
	3

	310
	OSFA
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	5
	-
	-
	19
	-
	24

	320
	ODWC
	Owned
	3
	Yes
	13
	278
	-
	294

	
	
	Leased
	-
	-
	-
	-
	-
	-

	340
	OSDH
	Owned
	2
	Yes
	-
	2
	-
	4

	
	
	Leased
	67
	-
	1
	20
	-
	88

	342
	OCME
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	6
	-
	4
	1
	-
	11

	345
	ODOT
	Owned
	144
	Yes
	43
	1,527
	4
	1,718

	
	
	Leased
	-
	-
	-
	-
	-
	-

	350
	OHS
	Owned
	-
	No
	-
	9
	-
	9

	
	
	Leased
	6
	-
	-
	6
	-
	12

	353
	OHRC
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	1
	1
	-
	2

	369
	OWCC
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	1
	-
	-
	-
	-
	1

	385
	OID
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	6
	-
	-
	1
	-
	7

	390
	CSO
	Owned
	-
	No
	-
	4
	-
	4

	
	
	Leased
	2
	-
	-
	-
	-
	2

	400
	OJA
	Owned
	44
	Yes
	2
	69
	-
	115

	
	
	Leased
	7
	-
	-
	-
	-
	7

	405
	OKDOL
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	30
	-
	-
	2
	-
	32

	410
	CLO
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	2
	1
	-
	3

	415
	CLEET
	Owned
	16
	Yes
	-
	-
	-
	16

	
	
	Leased
	8
	-
	-
	1
	-
	9

	421
	Senate
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	1
	-
	-
	1
	-
	2

	422
	House
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	1
	-
	-
	1
	1
	3

	430
	ODL
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	2
	-
	-
	4
	-
	6

	435
	Lottery
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	1
	-
	-
	-
	-
	1

	445
	LPGB
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	2
	-
	1
	2
	-
	5

	446
	OMWC
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	1
	-
	-
	1

	450
	OSBMLS
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	8
	-
	1
	-
	-
	9

	452
	ODMHSAS
	Owned
	91
	Yes
	14
	155
	3
	263

	
	
	Leased
	17
	-
	1
	2
	-
	20

	477
	OBN
	Owned
	19
	Yes
	17
	41
	1
	78

	
	
	Leased
	-
	-
	1
	-
	-
	1

	515
	OPERS
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	-
	1
	-
	1

	516
	SIB
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	-
	1
	-
	1

	525
	BOE
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	2
	-
	-
	-
	-
	2

	548
	OPM
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	3
	-
	-
	-
	-
	3

	560
	OSBP
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	4
	-
	-
	-
	-
	4

	566
	OTRD
	Owned
	39
	Yes
	9
	338
	1
	387

	
	
	Leased
	7
	-
	-
	8
	-
	15

	568
	OSRC
	Owned
	-
	No
	-
	9
	-
	9

	
	
	Leased
	-
	-
	1
	4
	-
	5

	580
	DCS
	Owned
	32
	Yes
	2
	34
	-
	68

	
	
	Leased
	4
	-
	1
	28
	-
	33

	585
	DPS
	Owned
	932
	Yes
	166
	87
	22
	1,207

	
	
	Leased
	-
	-
	-
	-
	-
	-

	620
	Quartz
	Owned
	2
	Yes
	-
	10
	-
	12

	
	
	Leased
	-
	-
	-
	-
	-
	-

	629
	OSSM
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	1
	-
	-
	5
	-
	6

	645
	OKCC
	Owned
	-
	Yes
	4
	13
	-
	17

	
	
	Leased
	4
	-
	-
	20
	-
	24

	650
	ODVA
	Owned
	6
	Yes
	-
	60
	7
	73

	
	
	Leased
	-
	-
	-
	-
	-
	-

	660
	SOSU
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	-
	1
	-
	1

	670
	McCarty
	Owned
	-
	Yes
	-
	7
	2
	9

	
	
	Leased
	-
	-
	-
	1
	-
	1

	677
	OSCN
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	-
	-
	-
	2
	-
	2

	695
	OTC
	Owned
	-
	No
	-
	6
	-
	6

	
	
	Leased
	3
	-
	-
	-
	-
	3

	740
	OST
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	1
	-
	-
	1
	-
	2

	790
	OBVME
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	1
	-
	-
	-
	-
	1

	800
	ODCTE
	Owned
	-
	No
	-
	8
	-
	8

	
	
	Leased
	4
	-
	-
	6
	-
	10

	805
	DRS
	Owned
	5
	Yes
	-
	23
	12
	40

	
	
	Leased
	41
	-
	1
	8
	-
	50

	807
	OHCA
	Owned
	-
	No
	-
	-
	-
	-

	
	
	Leased
	3
	-
	-
	5
	-
	8

	830
	DHS
	Owned
	180
	Yes
	-
	199
	10
	389

	
	
	Leased
	41
	-
	-
	5
	-
	46

	835
	OWRB
	Owned
	4
	Yes
	3
	24
	-
	31

	
	
	Leased
	-
	-
	-
	-
	-
	-

	880
	Rogers
	Owned
	-
	No
	-
	5
	-
	5

	
	
	Leased
	-
	-
	-
	-
	-
	-

	978
	OTA
	Owned
	10
	No
	5
	300
	-
	315

	
	
	Leased
	-
	-
	-
	-
	-
	-

	980
	GRDA
	Owned
	16
	No
	11
	158
	-
	185

	
	
	Leased
	-
	-
	-
	-
	-
	-

	981
	OMPA
	Owned
	2
	No
	-
	4
	-
	6

	
	
	Leased
	-
	-
	-
	-
	-
	-

	Total-Owned
	2,146
	23
	364
	4,461
	93
	7,064

	Total-Leased
	442
	-
	36
	361
	2
	841

	Total-Sum-
	2,588
	76
	400
	4,822
	95
	7,905

APPENDIX A-2: Annual mileage by agency

	Agency
	Owned
	Leased
	
	Other Leasing Agencies

	025
	OMD
	11,246
	15,581
	
	039
	OBWEO
	15,914

	030
	ABLE
	20,019
	-
	
	047
	OIDS
	27,750

	040
	ODA
	17,206
	-
	
	049
	OAG
	15,242

	125
	Mines
	24,361
	28,451
	
	060
	OAC
	23,666

	131
	DOC
	14,595
	13,987
	
	065
	OSBD
	20,105

	204
	Davis
	10,949
	-
	
	090
	OSF
	6,386

	220
	DAC
	14,333
	18,939
	
	127
	Mines
	21,195

	265
	SDE
	3,276
	21,871
	
	160
	ODOC
	29,605

	266
	OETA
	2,703
	13,764
	
	185
	OCC
	23,585

	292
	DEQ
	8,078
	24,363
	
	215
	OBD
	17,822

	308
	OSBI
	15,462
	-
	
	270
	OSEB
	17,197

	320
	ODWC
	20,694
	-
	
	290
	OESC
	12,413

	340
	OSDH
	10,230
	19,039
	
	306
	PPB
	12,440

	345
	ODOT
	17,908
	16,081
	
	309
	OEM
	20,026

	350
	OHS
	7,201
	14,617
	
	310
	OSFA
	19,414

	390
	CS
	7,862
	7,568
	
	342
	OCME
	24,230

	400
	OJA
	26,981
	21,497
	
	353
	OHRC
	11,480

	415
	CLEET
	8,794
	21,980
	
	369
	OWCC
	65,221

	452
	ODMHSAS
	11,462
	18,522
	
	385
	OID
	19,715

	477
	OBN
	18,863
	14,042
	
	405
	ODOL
	24,097

	566
	OTRD
	11,352
	19,627
	
	410
	CLO
	22,468

	568
	OSRC
	12,646
	19,691
	
	421
	Senate
	11,138

	580
	DCS
	18,228
	10,571
	
	422
	House
	6,675

	585
	DPS
	25,196
	8418
	
	423
	LSB
	15,209

	620
	Quartz
	9,841
	-
	
	430
	DOL
	23,231

	645
	OKCC
	14,919
	-
	
	435
	Lottery
	2,420

	650
	ODVA
	12,772
	-
	
	445
	LPGB
	29,782

	670
	JDMC
	6,832
	-
	
	446
	OMWC
	17,553

	695
	OTC
	11,394
	17287
	
	450
	OSBMLS
	20,879

	800
	ODCTE
	8,430
	-
	
	515
	OPERS
	7,546

	805
	DRS
	15,534
	18304
	
	516
	SIB
	14,797

	830
	DHS
	17,582
	17637
	
	525
	BOE
	21,776

	835
	OWRB
	18,963
	-
	
	548
	OPM
	20,149

	880
	Rogers
	21,793
	-
	
	560
	OSBP
	30,304

	978
	OTA
	13,228
	-
	
	628
	OCAST
	12,196

	980
	GRDA
	18,158
	-
	
	629
	OSSM
	7,833

	981
	OMPA
	31,724
	-
	
	635
	ODCC
	19,185

	
	
	660
	SOSU
	12,626

	
	
	670
	McCarthy
	12,560

	
	
	677
	OSCN
	26,935

	
	
	740
	OST
	11,361

	
	
	790
	OBVME
	28,568

	
	
	800
	ODCTE
	19,464

	Owned Average: 17,705
	
	807
	OHCA
	30,745

	All Leased Average: 19,476
	Overall Average: 17,951

APPENDIX A-3: Status and authority of markings

	Agency
	Total
	Marked
	Un-Marked
	Un-Marked %
	Authorized

	025
	OMD
	36
	28
	8
	22%
	No

	030
	ABLE
	36
	0
	36
	100%
	Yes

	040
	ODA
	279
	272
	7
	3%
	No

	125
	Mines
	10
	4
	6
	60%
	No

	131
	DOC
	1,108
	861
	247
	22%
	No

	204
	Davis
	2
	2
	0
	0%
	No

	220
	DAC
	121
	3
	118
	98%
	No

	265
	SDE
	4
	4
	0
	0%
	No

	266
	OETA
	1
	1
	0
	0%
	No

	292
	DEQ
	1
	1
	0
	0%
	No

	308
	OSBI
	198
	1
	197
	99%
	Yes

	320
	ODWC
	294
	293
	1
	0%
	No

	340
	OSDH
	4
	2
	2
	50%
	No

	345
	ODOT
	1,718
	1,718
	0
	0%
	No

	350
	OHS
	9
	9
	0
	0%
	No

	390
	CS
	4
	4
	0
	0%
	No

	400
	OJA
	115
	115
	0
	0%
	No

	415
	CLEET
	16
	12
	4
	25%
	No

	452
	ODMHSAS
	263
	255
	8
	3%
	Yes

	477
	OBN
	78
	3
	75
	96%
	Yes

	566
	OTRD
	387
	385
	2
	1%
	No

	568
	OSRC
	9
	6
	3
	33%
	No

	580
	DCS
	909
	706
	203
	22%
	Yes

	585
	DPS
	1,207
	1,006
	201
	17%
	Yes

	620
	Quartz
	12
	9
	3
	25%
	No

	645
	OKCC
	17
	13
	4
	24%
	No

	650
	ODVA
	73
	72
	1
	1%
	No

	670
	JDMC
	9
	7
	2
	22%
	No

	695
	OTC
	6
	6
	0
	0%
	No

	800
	ODCTE
	8
	8
	0
	0%
	No

	805
	DRS
	40
	40
	0
	0%
	No

	830
	DHS
	389
	377
	12
	3%
	No

	835
	OWRB
	31
	31
	0
	0%
	No

	880
	Rogers
	5
	5
	0
	0%
	No

	978
	OTA
	315
	281
	34
	11%
	No

	980
	GRDA
	185
	182
	3
	2%
	No

	981
	OMPA
	6
	6
	0
	0%
	No

	Total
	7,905
	6,728
	1,177
	15%
	-

APPENDIX A-4: Average odometer and age of State vehicles

	Agency
	Owned
	Leased
	
	Leased - Other Agencies

	
	Odometer
	Age
	Odometer
	Age
	
	Agency
	Odometer
	Age

	025
	OMD
	77,079
	8.0
	58,748
	4.2
	
	039
	OBWEO
	118,367
	8.1

	030
	ABLE
	56,568
	2.8
	-
	-
	
	047
	OIDS
	54,884
	2.2

	040
	ODA
	91,059
	6.7
	 -
	-
	
	049
	OAG
	43,332
	3.4

	125
	Mines
	95,702
	4.6
	59,556
	2.0
	
	060
	OAC
	96,982
	5.7

	131
	DOC
	113,582
	10.0
	27,973
	2.0
	
	065
	OSBD
	40,210
	2.0

	204
	Davis
	27,596
	7.2
	 -
	-
	
	090
	OSF
	61,423
	9.7

	220
	DAC
	85,869
	8.2
	53,910
	2.9
	
	127
	OCCY
	14,430
	0.6

	265
	SDE
	45,391
	13.8
	36,679
	1.5
	
	160
	ODOC
	38,939
	1.8

	266
	OETA
	62,175
	23.0
	74,606
	5.0
	
	185
	OCC
	49,896
	2.2

	292
	DEQ
	137,319
	17.0
	55,892
	2.7
	
	215
	Dentistry
	29,080
	2.2

	308
	OSBI
	62,552
	4.8
	62,200
	5.0
	
	270
	OSEB
	66,927
	4.7

	320
	ODWC
	76,439
	4.2
	 -
	-
	
	290
	OESC
	60,209
	5.6

	340
	OSDH
	63,627
	6.8
	47,959
	3.0
	
	309
	OEM
	126,349
	7.3

	345
	ODOT
	117,553
	7.8
	96,483
	6.0
	
	310
	OSFA
	45,641
	2.4

	350
	OHS
	65,740
	10.7
	65,508
	4.9
	
	342
	OCME
	44,479
	2.3

	390
	CS
	34,896
	4.8
	18,536
	3.0
	
	353
	OHRC
	26,102
	2.5

	400
	OJA
	90,115
	4.7
	58,512
	3.0
	
	369
	OWCC
	27,197
	0.4

	415
	CLEET
	82,084
	9.5
	31,594
	2.3
	
	385
	OID
	54,288
	2.9

	452
	ODMHSAS
	68,019
	9.8
	59,279
	3.3
	
	405
	OKDOL
	52,162
	2.6

	477
	OBN
	81,789
	5.9
	28,084
	2.0
	
	410
	CLO
	78,257
	3.7

	566
	OTRD
	93,370
	11.1
	56,196
	2.9
	
	421
	Senate
	52,981
	5.0

	568
	OSRC
	112,662
	13.1
	80,756
	4.0
	
	422
	House
	23,462
	4.7

	580
	DCS
	57,863
	6.8
	 -
	-
	
	423
	LSB
	54,729
	4.0

	585
	DPS
	63,845
	3.3
	52,859
	6.3
	
	430
	DOL
	64,807
	4.1

	620
	Quartz
	124,118
	14.9
	 -
	-
	
	435
	Lottery
	1,009
	0.4

	645
	OKCC
	99,941
	8.4
	 -
	-
	
	445
	LPGB
	57,485
	2.3

	650
	ODVA
	55,943
	7.7
	 -
	-
	
	446
	OMWC
	70,211
	4.0

	670
	JDMC
	70,238
	11.5
	50,240
	4.0
	
	450
	OSBMLS
	54,926
	3.0

	695
	OTC
	80,721
	8.1
	29,683
	1.5
	
	515
	OPERS
	22,639
	3.0

	800
	ODCTE
	95,796
	12.4
	117,329
	7.6
	
	516
	SIB
	28,133
	3.0

	805
	DRS
	75,110
	6.8
	50,529
	3.1
	
	525
	BOE
	65,267
	3.5

	830
	DHS
	70,485
	5.2
	43,922
	2.8
	
	548
	OPM
	47,505
	3.0

	835
	OWRB
	75,529
	4.6
	 -
	-
	
	560
	OSBP
	47,601
	1.6

	880
	Rogers
	66,559
	12.6
	 -
	-
	
	628
	OCAST
	60,979
	5.0

	978
	OTA
	68,219
	8.7
	 -
	-
	
	629
	OSSM
	31,331
	4.0

	980
	GRDA
	95,376
	8.5
	 -
	-
	
	635
	ODCC
	57,667
	3.6

	981
	OMPA
	49,182
	2.0
	 -
	-
	
	660
	SOSU
	88,379
	7.0

	
	
	677
	OSCN
	11,232
	0.4

	
	
	740
	OST
	58,397
	6.0

	
	
	790
	OBVME
	85,703
	3.0

	
	
	807
	OHCA
	43,904
	1.9

	Average Odometer: 87,041 miles
	Average Age: 6.8 years

APPENDIX A-5. Vehicle life cycle - summarized surplus data in FY2006

	Agency
	Age
	Odometer
	Purchase
	Disposal
	Maint. Cost
	Total Cost
	Efficiency
	Cost/1kMiles

	320
	ODWC
	8
	209,630
	$31,662
	$11,000
	$4,489
	$25,151
	$6,511
	$120

	320
	ODWC
	8
	182,515
	$19,685
	$4,000
	$4,489
	$20,174
	$(489)
	$111

	320
	ODWC
	17
	238,623
	$26,137
	$7,100
	$9,539
	$28,576
	$(2,439)
	$120

	320
	ODWC
	11
	133,230
	$17,268
	$7,200
	$6,172
	$16,240
	$1,028
	$122

	345
	ODOT
	9
	242,589
	$14,005
	$1,000
	$15,789
	$28,794
	$(14,789)
	$119

	345
	ODOT
	7
	235,297
	$14,821
	$1,200
	$12,280
	$25,901
	$(11,080)
	$110

	345
	ODOT
	11
	187,480
	$11,689
	$750
	$19,298
	$30,237
	$(18,548)
	$161

	345
	ODOT
	17
	224,689
	$25,601
	$2,000
	$29,824
	$53,425
	$(27,824)
	$238

	345
	ODOT
	9
	258,018
	$20,149
	$1,200
	$15,789
	$34,738
	$(14,589)
	$135

	345
	ODOT
	9
	193,454
	$20,149
	$750
	$15,789
	$35,188
	$(15,039)
	$182

	345
	ODOT
	11
	207,392
	$15,746
	$1,000
	$19,298
	$34,044
	$(18,298)
	$164

	345
	ODOT
	11
	196,480
	$11,689
	$750
	$19,298
	$30,237
	$(18,548)
	$154

	345
	ODOT
	9
	220,191
	$14,005
	$1,000
	$15,789
	$28,794
	$(14,789)
	$131

	345
	ODOT
	7
	185,367
	$14,821
	$1,200
	$12,280
	$25,901
	$(11,080)
	$140

	345
	ODOT
	10
	188,623
	$13,270
	$1,200
	$17,543
	$29,613
	$(16,343)
	$157

	345
	ODOT
	11
	238,403
	$15,779
	$1,500
	$19,298
	$33,577
	$(17,798)
	$141

	477
	OBN
	15
	173,242
	$14,386
	$2,700
	$8,417
	$20,103
	$(5,717)
	$116

	477
	OBN
	8
	106,690
	$14,181
	$1,900
	$4,489
	$16,770
	$(2,589)
	$157

	477
	OBN
	6
	118,523
	$15,380
	$5,100
	$3,367
	$13,647
	$1,733
	$115

	477
	OBN
	6
	130,178
	$18,266
	$3,600
	$3,367
	$18,033
	$233
	$139

	477
	OBN
	9
	118,662
	$18,336
	$650
	$5,050
	$22,736
	$(4,400)
	$192

	477
	OBN
	9
	138,259
	$16,380
	$1,100
	$5,050
	$20,330
	$(3,950)
	$147

	477
	OBN
	8
	94,029
	$17,754
	$1,150
	$4,489
	$21,093
	$(3,339)
	$224

	585
	DPS
	5
	91,335
	$22,382
	$300
	$6,009
	$28,091
	$(5,709)
	$308

	585
	DPS
	4
	112,570
	$26,981
	$7,600
	$4,808
	$24,189
	$2,792
	$215

	585
	DPS
	4
	103,665
	$20,108
	$7,000
	$4,808
	$17,916
	$2,192
	$173

	585
	DPS
	10
	109,941
	$17,817
	$2,100
	$12,019
	$27,736
	$(9,919)
	$252

	585
	DPS
	4
	80,208
	$19,620
	$5,389
	$4,808
	$19,039
	$581
	$237

	585
	DPS
	4
	97,540
	$21,108
	$6,600
	$4,808
	$19,316
	$1,792
	$198

	585
	DPS
	5
	78,590
	$21,910
	$2,000
	$6,009
	$25,919
	$(4,009)
	$330

	585
	DPS
	3
	96,319
	$21,570
	$1,500
	$3,606
	$23,676
	$(2,106)
	$246

	585
	DPS
	10
	129,966
	$17,817
	$1,800
	$12,019
	$28,036
	$(10,219)
	$216

	585
	DPS
	3
	87,877
	$21,570
	$1,750
	$3,606
	$23,426
	$(1,856)
	$267

	585
	DPS
	8
	67,610
	$29,555
	$2,600
	$9,615
	$36,570
	$(7,015)
	$541

	585
	DPS
	3
	103,272
	$22,178
	$6,700
	$3,606
	$19,084
	$3,094
	$185

	585
	DPS
	6
	115,100
	$21,350
	$1,550
	$7,211
	$27,011
	$(5,661)
	$235

	585
	DPS
	4
	99,900
	$20,922
	$2,400
	$4,808
	$23,330
	$(2,408)
	$234

	585
	DPS
	1
	45,375
	$21,575
	$-
	$1,202
	$22,777
	$(1,202)
	$502

	585
	DPS
	4
	100,700
	$20,922
	$2,450
	$4,808
	$23,280
	$(2,358)
	$231

	585
	DPS
	4
	93,881
	$20,922
	$2,100
	$4,808
	$23,630
	$(2,708)
	$252

	585
	DPS
	4
	99,530
	$21,108
	$7,300
	$4,808
	$18,616
	$2,492
	$187

	585
	DPS
	3
	85,307
	$21,910
	$3,200
	$3,606
	$22,316
	$(406)
	$262

	585
	DPS
	3
	112,580
	$21,910
	$7,900
	$3,606
	$17,616
	$4,294
	$156

	585
	DPS
	4
	87,280
	$20,922
	$1,950
	$4,808
	$23,780
	$(2,858)
	$272

	585
	DPS
	4
	99,920
	$20,922
	$2,350
	$4,808
	$23,380
	$(2,458)
	$234

	585
	DPS
	3
	52,364
	$21,570
	$2,550
	$3,606
	$22,626
	$(1,056)
	$432

	585
	DPS
	3
	99,789
	$21,910
	$6,100
	$3,606
	$19,416
	$2,494
	$195

	585
	DPS
	4
	98,790
	$20,922
	$2,500
	$4,808
	$23,230
	$(2,308)
	$235

	585
	DPS
	7
	80,886
	$20,674
	$2,200
	$8,413
	$26,887
	$(6,213)
	$332

	585
	DPS
	4
	92,970
	$21,108
	$7,600
	$4,808
	$18,316
	$2,792
	$197

	585
	DPS
	3
	105,062
	$21,910
	$8,500
	$3,606
	$17,016
	$4,894
	$162

	585
	DPS
	4
	101,980
	$21,108
	$6,700
	$4,808
	$19,216
	$1,892
	$188

	585
	DPS
	4
	88,563
	$20,922
	$2,800
	$4,808
	$22,930
	$(2,008)
	$259

	585
	DPS
	5
	60,455
	$20,007
	$2,700
	$6,009
	$23,316
	$(3,309)
	$386

	585
	DPS
	9
	197,397
	$14,100
	$1,100
	$10,817
	$23,817
	$(9,717)
	$121

	585
	DPS
	2
	74,716
	$21,451
	$-
	$2,404
	$23,855
	$(2,404)
	$319

	585
	DPS
	4
	86,608
	$21,108
	$7,100
	$4,808
	$18,816
	$2,292
	$217

	585
	DPS
	4
	89,190
	$21,108
	$7,200
	$4,808
	$18,716
	$2,392
	$210

	665
	SWOSU
	18
	93,761
	$14,908
	$290
	$10,100
	$24,718
	$(9,810)
	$264

	665
	SWOSU
	27
	78,603
	$8,116
	$165
	$15,150
	$23,101
	$(14,985)
	$294

	760
	OU
	16
	71,226
	$8,942
	$1,736
	$8,978
	$16,184
	$(7,242)
	$227

	760
	OU
	10
	53,355
	$12,570
	$3,526
	$5,611
	$14,655
	$(2,085)
	$275

	760
	OU
	21
	43,052
	$41,605
	$3,850
	$11,783
	$49,538
	$(7,933)
	$1,151

	760
	OU
	23
	92,543
	$12,888
	$2,600
	$12,906
	$23,194
	$(10,306)
	$251

	830
	DHS
	3
	79,780
	$15,348
	$2,600
	$1,683
	$14,431
	$917
	$181

	830
	DHS
	3
	84,390
	$15,348
	$4,500
	$1,683
	$12,531
	$2,817
	$148

	830
	DHS
	5
	186,230
	$15,362
	$3,250
	$2,806
	$14,918
	$444
	$80

	830
	DHS
	7
	76,940
	$23,266
	$4,150
	$3,928
	$23,044
	$222
	$300

	830
	DHS
	5
	157,850
	$16,823
	$3,650
	$2,806
	$15,979
	$844
	$101

	830
	DHS
	5
	98,938
	$15,362
	$2,500
	$2,806
	$15,668
	$(306)
	$158

	830
	DHS
	9
	87,498
	$17,288
	$3,600
	$5,050
	$18,738
	$(1,450)
	$214

	830
	DHS
	3
	99,993
	$15,348
	$3,350
	$1,683
	$13,681
	$1,667
	$137

	830
	DHS
	3
	71,975
	$15,348
	$2,500
	$1,683
	$14,531
	$817
	$202

	830
	DHS
	5
	128,666
	$15,362
	$2,900
	$2,806
	$15,268
	$94
	$119

	830
	DHS
	3
	91,720
	$15,348
	$3,900
	$1,683
	$13,131
	$2,217
	$143

	830
	DHS
	6
	127,721
	$14,357
	$2,300
	$3,367
	$15,424
	$(1,067)
	$121

	830
	DHS
	7
	111,086
	$14,871
	$1,900
	$3,928
	$16,899
	$(2,028)
	$152

	830
	DHS
	3
	96,250
	$15,348
	$3,600
	$1,683
	$13,431
	$1,917
	$140

	830
	DHS
	5
	136,801
	$15,362
	$2,650
	$2,806
	$15,518
	$(156)
	$113

	830
	DHS
	3
	84,928
	$15,348
	$3,900
	$1,683
	$13,131
	$2,217
	$155

	830
	DHS
	3
	64,898
	$15,348
	$6,912
	$1,683
	$10,119
	$5,229
	$156

	830
	DHS
	9
	112,496
	$13,269
	$1,000
	$5,050
	$17,319
	$(4,050)
	$154

	830
	DHS
	3
	88,829
	$15,348
	$4,250
	$1,683
	$12,781
	$2,567
	$144

	830
	DHS
	6
	173,977
	$16,837
	$1,250
	$3,367
	$18,954
	$(2,117)
	$109

	830
	DHS
	5
	116,953
	$15,362
	$2,950
	$2,806
	$15,218
	$144
	$130

	830
	DHS
	5
	97,487
	$15,362
	$2,500
	$2,806
	$15,668
	$(306)
	$161

	830
	DHS
	3
	69,717
	$15,348
	$3,200
	$1,683
	$13,831
	$1,517
	$198

	830
	DHS
	3
	102,749
	$15,348
	$3,900
	$1,683
	$13,131
	$2,217
	$128

	830
	DHS
	5
	90,316
	$15,362
	$3,550
	$2,806
	$14,618
	$744
	$162

	830
	DHS
	3
	98,602
	$15,348
	$4,000
	$1,683
	$13,031
	$2,317
	$132

	830
	DHS
	3
	68,730
	$15,348
	$2,950
	$1,683
	$14,081
	$1,267
	$205

	830
	DHS
	5
	78,011
	$15,362
	$3,350
	$2,806
	$14,818
	$544
	$190

	830
	DHS
	5
	105,318
	$15,362
	$3,250
	$2,806
	$14,918
	$444
	$142

	830
	DHS
	3
	84,240
	$15,348
	$2,700
	$1,683
	$14,331
	$1,017
	$170

	830
	DHS
	3
	90,099
	$15,348
	$2,350
	$1,683
	$14,681
	$667
	$163

	830
	DHS
	3
	99,174
	$15,348
	$3,900
	$1,683
	$13,131
	$2,217
	$132

	830
	DHS
	5
	148,100
	$15,362
	$2,700
	$2,806
	$15,468
	$(106)
	$104

	830
	DHS
	3
	86,564
	$15,348
	$3,900
	$1,683
	$13,131
	$2,217
	$152

	830
	DHS
	5
	97,983
	$15,362
	$2,500
	$2,806
	$15,668
	$(306)
	$160

	830
	DHS
	3
	84,900
	$15,348
	$4,400
	$1,683
	$12,631
	$2,717
	$149

	830
	DHS
	3
	83,988
	$15,348
	$2,950
	$1,683
	$14,081
	$1,267
	$168

	830
	DHS
	5
	117,430
	$15,362
	$2,850
	$2,806
	$15,318
	$44
	$130

	830
	DHS
	7
	82,582
	$18,734
	$1,700
	$3,928
	$20,962
	$(2,228)
	$254

	830
	DHS
	5
	145,949
	$15,362
	$2,100
	$2,806
	$16,068
	$(706)
	$110

	830
	DHS
	5
	111,156
	$16,823
	$3,700
	$2,806
	$15,929
	$894
	$143

	830
	DHS
	4
	114,924
	$16,340
	$3,050
	$2,244
	$15,534
	$806
	$135

	980
	GRDA
	5
	115,544
	$18,317
	$1,150
	$2,806
	$19,973
	$(1,656)
	$173

	980
	GRDA
	17
	287,697
	$13,087
	$1,400
	$9,539
	$21,226
	$(8,139)
	$74

	980
	GRDA
	7
	188,618
	$18,040
	$2,300
	$3,928
	$19,668
	$(1,628)
	$104

	980
	GRDA
	17
	195,953
	$9,111
	$1,700
	$9,539
	$16,950
	$(7,839)
	$87

	980
	GRDA
	7
	151,668
	$13,765
	$1,400
	$3,928
	$16,293
	$(2,528)
	$107

	980
	GRDA
	11
	188,593
	$12,651
	$1,100
	$6,172
	$17,723
	$(5,072)
	$94

	980
	GRDA
	19
	242,900
	$10,003
	$300
	$10,661
	$20,364
	$(10,361)
	$84

	980
	GRDA
	17
	202,885
	$15,180
	$450
	$9,539
	$24,269
	$(9,089)
	$120

	980
	GRDA
	20
	200,258
	$7,886
	$400
	$11,222
	$18,708
	$(10,822)
	$93

	980
	GRDA
	14
	250,882
	$15,299
	$1,000
	$7,856
	$22,155
	$(6,856)
	$88

	980
	GRDA
	14
	242,620
	$14,677
	$1,100
	$7,856
	$21,433
	$(6,756)
	$88

	980
	GRDA
	8
	284,918
	$22,588
	$1,900
	$4,489
	$25,177
	$(2,589)
	$88

	980
	GRDA
	14
	225,649
	$17,498
	$1,350
	$7,856
	$24,004
	$(6,506)
	$106

	Total
	7.2
	126,853
	$17,573
	$2,970
	$6,080
	$20,683
	$(3,110)
	$190

APPENDIX A-6. Vehicle life cycle – DCS-FMD summarized surplus data in FY2006
.

	Age
	Odometer
	Purchase
	Disposal
	Maint. Cost
	Total Cost
	Efficiency
	Cost/1kMiles

	6
	91,079
	$20,578
	$7,000
	$2,766
	$16,344
	$4,234
	$179

	6
	69,427
	$18,119
	$4,975
	$2,766
	$15,910
	$2,209
	$229

	5
	99,692
	$14,890
	$6,900
	$2,305
	$10,295
	$4,595
	$103

	8
	110,669
	$17,325
	$5,760
	$3,688
	$15,253
	$2,072
	$138

	2
	76,442
	$21,265
	$12,500
	$922
	$9,687
	$11,578
	$127

	4
	104,304
	$21,983
	$9,275
	$1,844
	$14,552
	$7,431
	$140

	7
	83,315
	$20,080
	$6,200
	$3,227
	$17,107
	$2,973
	$205

	4
	91,603
	$21,983
	$9,875
	$1,844
	$13,952
	$8,031
	$152

	3
	97,081
	$14,996
	$9,750
	$1,383
	$6,629
	$8,367
	$68

	6
	111,124
	$15,325
	$5,650
	$2,766
	$12,441
	$2,884
	$112

	4
	85,523
	$20,835
	$6,588
	$1,844
	$16,092
	$4,744
	$188

	3
	76,904
	$21,879
	$8,300
	$1,383
	$14,962
	$6,917
	$195

	3
	88,505
	$14,996
	$6,538
	$1,383
	$9,842
	$5,155
	$111

	5
	83,955
	$14,890
	$4,000
	$2,305
	$13,195
	$1,695
	$157

	4
	100,576
	$15,498
	$4,050
	$1,844
	$13,292
	$2,206
	$132

	7
	63,431
	$14,446
	$3,250
	$3,227
	$14,423
	$23
	$227

	4
	86,976
	$16,340
	$4,800
	$1,844
	$13,384
	$2,956
	$154

	7
	125,371
	$15,342
	$3,600
	$3,227
	$14,969
	$373
	$119

	7
	86,472
	$14,446
	$3,050
	$3,227
	$14,623
	$(177)
	$169

	3
	133,908
	$18,309
	$7,200
	$1,383
	$12,492
	$5,817
	$93

	5
	36,286
	$16,033
	$4,150
	$2,305
	$14,188
	$1,845
	$391

	5
	98,504
	$14,890
	$3,200
	$2,305
	$13,995
	$895
	$142

	5
	95,423
	$14,890
	$3,150
	$2,305
	$14,045
	$845
	$147

	5
	87,178
	$18,292
	$6,050
	$2,305
	$14,547
	$3,745
	$167

	5
	85,601
	$15,595
	$3,350
	$2,305
	$14,550
	$1,045
	$170

	5
	100,181
	$14,890
	$3,700
	$2,305
	$13,495
	$1,395
	$135

	5
	112,560
	$21,803
	$4,350
	$2,305
	$19,758
	$2,045
	$176

	6
	102,278
	$24,152
	$5,500
	$2,766
	$21,418
	$2,734
	$209

	6
	85,830
	$15,147
	$3,200
	$2,766
	$14,713
	$434
	$171

	3
	96,629
	$15,490
	$5,500
	$1,383
	$11,373
	$4,117
	$118

	5
	83,783
	$14,890
	$3,700
	$2,305
	$13,495
	$1,395
	$161

	6
	90,200
	$19,399
	$5,100
	$2,766
	$17,065
	$2,334
	$189

	5
	89,600
	$14,890
	$3,650
	$2,305
	$13,545
	$1,345
	$151

	9
	84,342
	$13,269
	$1,300
	$4,149
	$16,118
	$(2,849)
	$191

	4
	94,229
	$20,956
	$4,500
	$1,844
	$18,300
	$2,656
	$194

	5
	90,517
	$18,292
	$7,700
	$2,305
	$12,897
	$5,395
	$142

	5
	91,350
	$14,890
	$3,900
	$2,305
	$13,295
	$1,595
	$146

	4
	95,107
	$21,531
	$4,850
	$1,844
	$18,525
	$3,006
	$195

	6
	107,840
	$21,047
	$4,600
	$2,766
	$19,213
	$1,834
	$178

	6
	83,908
	$14,539
	$3,600
	$2,766
	$13,705
	$834
	$163

	5.1
	 92,328
	$17,460
	$5,358
	$2,340
	$14,442
	$3,018
	$163

APPENDIX A-7. State agency number, acronym and name list

	Number
	Acronym
	Name

	025
	OMD
	Oklahoma Military Department

	030
	ABLE
	Alcoholic Beverage Laws Enforcement

	039
	OBWEO
	Oklahoma Boll Weevil Eradication Organization

	040
	ODA
	Department of Agriculture Food & Forestry

	047
	OIDS
	Oklahoma Indigent Defense System

	049
	OAG
	Oklahoma Attorney General

	060
	OAC
	Oklahoma Aeronautics Commission

	065
	OSBD
	Oklahoma State Banking Department

	090
	OSF
	Office of State Finance

	125
	Mines
	Department of Mines

	127
	OCCY
	Oklahoma Commission on Children and Youth

	131
	DOC
	Department of Corrections

	160
	ODOC
	Oklahoma Department of Commerce

	185
	OCC
	Oklahoma Corporation Commission

	204
	Davis
	J.M. Davis Memorial Commission

	215
	Dentistry
	Oklahoma Board of Dentistry

	220
	DAC
	District Attorneys Council

	265
	SDE
	Department of Education

	266
	OETA
	Oklahoma Educational Television Authority

	270
	OSEB
	Oklahoma State Election Board

	290
	OESC
	Oklahoma Employment Security Commission

	292
	DEQ
	Department of Environmental Quality

	306
	PPB
	Pardon and Parole Board

	308
	OSBI
	Oklahoma State Bureau of Investigation

	309
	OEM
	Oklahoma Dept. of Emergency Management

	320
	ODWC
	Wildlife Conservation

	340
	OSDH
	Department of Health

	342
	OCME
	Office of the Chief Medical Examiner

	345
	ODOT
	Department of Transportation

	350
	OHS
	Oklahoma Historical Society

	353
	OHRC
	Oklahoma Horse Racing Commission

	369
	OWCC
	Oklahoma Workers' Compensation Court

	385
	OID
	Oklahoma Insurance Department

	390
	CS
	CompSource Oklahoma

	400
	OJA
	Office of Juvenile Affairs

	405
	ODOL
	Oklahoma Department of Labor

	410
	CLO
	Commissioners of The Land Office

	415
	CLEET
	Council on Law Enforcement Education and Training

	421
	Senate
	Oklahoma State Senate

	422
	House
	Oklahoma House of Representatives

	423
	LSB
	Oklahoma Legislature

	430
	ODL
	Oklahoma Department of Libraries

	435
	Lottery
	Oklahoma Lottery Commission

	445
	LPGB
	Liquefied Petroleum Gas Board

	446
	OMWC
	Marginally Producing Oil and Gas Wells Commission

	450
	OSBMLS
	Oklahoma State Board of Medical Licensure and Supervision

	452
	ODMHSAS
	Department of Mental Health & Substance Abuse

	477
	OBN
	Bureau of Narcotics and Dangerous Drugs Control

	515
	OPERS
	Oklahoma Public Employees Retirement System

	516
	SIB
	Oklahoma State and Education Employees Group Insurance Board

	525
	BOE
	Oklahoma Board of Osteopathic Examiners

	548
	OPM
	Office of Personnel Management

	560
	OSBP
	Oklahoma State Board of Pharmacy

	566
	OTRD
	Oklahoma Tourism & Recreation Department

	568
	OSRC
	Scenic Rivers Commission

	580
	DCS
	Department of Central Services

	585
	DPS
	Department of Public Safety

	620
	Quartz
	Quartz Mountain Arts/Conference Center

	645
	OKCC
	Oklahoma Conservation Commission

	650
	ODVA
	Department of Veterans Affairs

	660
	SOSU
	Southeastern Oklahoma State University

	670
	JDMC
	J.D. McCarty Center

	677
	OSCN
	Oklahoma State Courts Network

	695
	OTC
	Oklahoma Tax Commission

	740
	OST
	Oklahoma State Treasurer

	790
	OBVME
	Oklahoma Board of Veterinary Medical Examiners

	800
	ODCTE
	Department of Career and Technology Education

	805
	DRS
	Department of Rehabilitation Services

	807
	OHCA
	Oklahoma Health Care Authority

	830
	DHS
	Department of Human Services

	835
	OWRB
	Water Resources Board

	880
	Rogers
	Will Rogers Memorial Commission

	978
	OTA
	Oklahoma Transportation Authority

	980
	GRDA
	Grand River Dam Authority

	981
	OMPA
	Oklahoma Municipal Power Authority

� Authorized not to mark vehicles

� Yearly maintenance cost was used from Table 3.

� Yearly maintenance cost was used from Table 3.

PAGE
24

