

Facilities Maintenance Work Order Flow Diagram

JANUARY 2009

WOC- Work Order Clerk
PS – Procurement Specialist
WR – Work Request
WO – Work Order
RTP – Request to Purchase
DT – Departmental Transfer
AVP – Associate Vice President
DEC – Data Entry Clerk
PDC – Planning, Design, and Construction

