PUBLIC WORKS AGENCY

Function & Organization Chart -FY 2013-2014

MISSION STATEMENT:

To provide the people of Alameda County a good return on their investment in public works and to contribute to the vitality of commerce and economic development of the region while protecting the quality of life in Alameda County.

Budget Unit # - 270301

Budgeted Positions - 437

*Member Board of Supervisors 23. Board of Supervisors acting on behalf of the Alameda County Flood Control District (.23 FTE) **Also reports to Administrator, Management Services

PUBLIC WORKS 16-1

*Also reports to Assistant Agency Director

PUBLIC WORKS 16-3

ENGINEERING DEPARTMENT

1 - DEPUTY DIRECTOR, PUBLIC WORKS

1 - Administrative Specialist II 1 - Specialist Clerk

PUBLIC WORKS 16-4

