Federal Railroad Administration

Fiscal Year 2018 Enforcement Report

Table of Contents

- I. Introduction
- II. Summary of Inspections and Audits Performed, and of Enforcement Actions Recommended in FY 2018
 - A. Railroad Safety and Hazmat Compliance Inspections and Audits
 - 1. All Railroads and Other Entities (e.g., Hazmat Shippers) Except Individuals
 - 2. Railroads Only
 - B. Summary of Railroad Safety Violations Cited by Inspectors, by Regulatory Oversight Discipline or Subdiscipline
 - 1. Accident/Incident Reporting
 - 2. Grade Crossing Signal System Safety
 - 3. Hazardous Materials
 - 4. Industrial Hygiene
 - 5. Motive Power and Equipment
 - 6. Railroad Operating Practices
 - 7. Signal and train Control
 - 8. Track
 - C. FRA and State Inspections of Railroads, Sorted by Railroad Type
 - 1. Class I Railroads
 - 2. Probable Class II Railroads
 - 3. Probable Class III Railroads
 - D. Inspections and Recommended Enforcement Actions, Sorted by Class I Railroad
 - 1. BNSF Railway Company
 - 2. Canadian National Railway/Grand Trunk Corporation
 - 3. Canadian Pacific Railway/Soo Line Railroad Company
 - 4. CSX Transportation, Inc.
 - 5. The Kansas City Southern Railway Company
 - 6. National Railroad Passenger Corporation
 - 7. Norfolk Southern Railway Company
 - 8. Union Pacific Railroad Company
- III. Summaries of Civil Penalty Initial Assessments, Settlements, and Final Assessments in FY 2018
 - A. In General
 - B. Summary 1—Brief Summary, with Focus on Initial Assessments Transmitted
 - C. Breakdown of Initial Assessments in Summary 1
 - 1. For Each Class I Railroad Individually in FY 2018
 - 2. For Probable Class II Railroads in the Aggregate in FY 2018
 - 3. For Probable Class III Railroads in the Aggregate in FY 2018
 - 4. For Hazmat Shippers in the Aggregate in FY 2018
 - 5. For Contractors in the Aggregate in FY 2018
 - 6. For Other Cases in the Aggregate in FY 2018
 - D. Summary 2—More Detailed Summary of Settlements and Final Assessments of Civil Penalties in FY 2018

- E. Breakdown of Settlements and Final Assessments in Summary 2
 - 1. For Each Class I Railroad Individually in FY 2018
 - 2. For Probable Class II Railroads in the Aggregate in FY 2018
 - 3. For Probable Class III Railroads in the Aggregate in FY 2018
 - 4. For Hazmat Shippers in the Aggregate in FY 2018
 - 5. For Contractors in the Aggregate in FY 2018
 - 6. For Other Cases in the Aggregate in FY 2018
- IV. Enforcement Actions against Individuals in FY 2018
 - A. Civil Penalty Cases against Individuals in the Aggregate
 - B. Other Enforcement Actions against Individuals in the Aggregate
- V. Discussion of Railroad Safety—The Relationship of Inspections, Enforcement, and Accidents or Incidents
- VI. Summary and Analysis of Operating Crew Certification Cases
 - A. Locomotive Engineer and Operating Crew Review Board (LERB/OCRB)
 - B. Administrative Hearings
 - C. Appeals to the Administrator
- VII. Summary and Analysis of Administrative Hearing Cases Related to Hazmat Violations or Enforcement Actions against Individuals
- VIII. Number of Cases Referred to the Attorney General for Civil or Criminal Enforcement
- IX. Number and Subject Matter of Compliance Orders, Emergency Orders, or Precursor Agreements

Appendix A—"Railroad Safety Civil Penalty Cases Closed during Fiscal Year 2018"

Federal Railroad Administration Fiscal Year 2018 Enforcement Report

I. INTRODUCTION

For several decades, the Federal Railroad Administration (FRA) has compiled an annual civil penalty report summarizing the civil penalty claims for violations of Federal railroad safety and hazardous materials (hazmat) statutes, regulations, and orders FRA has closed.¹ As authorized by law, FRA negotiates settlements with railroads and other entities subject to its safety jurisdiction to resolve claims for civil penalties imposed for failures to comply with specific requirements that promote and ensure the safety of the Nation's freight and passenger railroad operations.² Also, as authorized by law, FRA issues orders assessing civil penalties for violations of the hazardous materials statutes, regulations, and orders.³

In April 2010, FRA posted an expanded enforcement report pursuant to 49 U.S.C. § 20120 on FRA's Web site (http://www.fra.dot.gov) to include more information. FRA intends to make this additional safety enforcement information available each year by December 31 for the preceding fiscal year (FY), October 1 through September 30.

This FY 2018 report includes the following:

- A summary of rail safety and hazmat compliance inspections and audits FRA or State inspectors conducted and enforcement actions FRA recommended;
- A summary of FRA civil penalty enforcement actions sorted by type of alleged violation and type of respondent, including railroads, hazmat shippers, contractors, and individuals;
- A discussion of the relationship between inspections and enforcement actions, the number and rate of reportable accidents and incidents and railroad safety;
- An analysis of locomotive engineer certification cases brought before FRA; and
- A list of civil penalty cases FRA closed (at Appendix A to this report).

³ 49 U.S.C. ch. 51; 49 C.F.R. § 1.89; 49 C.F.R. part 209.

¹ <u>See</u> primarily title 49 of the United States Code, chapters 201-213 and 51, respectively (49 U.S.C. ch. 201-213 and 51, respectively); title 49 of the Code of Federal Regulations (C.F.R.), subtitle B, chapter II (parts 209-244, 272) and chapter I, subchapter A, Hazardous Materials and Oil Transportation, and subchapter C, Hazardous Materials Regulations; 49 U.S.C. § 103; and 49 C.F.R. § 1.89.

² 49 U.S.C. ch. 213, and 31 U.S.C. § 3711.

⁴ This is consistent with Sections 303 and 307 of the Rail Safety Improvement Act of 2008 (RSIA), Public Law No. 110-432, Division A (122 Stat. 4848), enacted October 16, 2008 (codified at 49 U.S.C. §§ 20120 and 103, note, respectively).

II. SUMMARY OF INSPECTIONS AND AUDITS PERFORMED, AND ENFORCEMENT ACTIONS RECOMMENDED IN FY 2018

A. RAILROAD SAFETY AND HAZMAT COMPLIANCE INSPECTIONS AND AUDITS

1. All Railroads and Other Entities (e.g., Hazmat Shippers) Except Individuals

Number of Inspection Reports:	71,569
Defects:	280,607
Units:	3,288,361
Number of Observations:	315,660
Number of Reports with a Recommended Violation:	3,968
Number of Recommended Violation Defects:	9,940
Number of Inspection Days:	56,057

2. Railroads Only

Number of Inspection Reports:	65,417
Defects:	270,717
Units:	3,230,794
Number of Observations:	297,224
Number of Reports with a Recommended Violation:	3,137
Number of Recommended Violation Defects:	7,294
Number of Inspection Days:	53,253

B. SUMMARY OF RAILROAD SAFETY VIOLATIONS CITED BY INSPECTORS, BY REGULATORY OVERSIGHT DISCIPLINE OR SUBDISCIPLINE

1. Accident/Incident Reporting

Violation Type	Number of Recommended Violations
Accident Reporting	322

2. Grade Crossing Signal System Safety

Violation Type	Number of Recommended Violations
Grade Crossing Signal Safety	308

3. Hazardous Materials

Violation Type	Number of Recommended Violations
Hazardous Materials	3,026

4. Industrial Hygiene

Violation Type	Number of Recommended Violations
Occupational Noise Exposure	0

5. Motive Power and Equipment

Violation Type	Number of Recommended Violations
Freight Car Safety Standards	629
Locomotive Safety Standards	457
Passenger Equipment Safety Standards	29
Passenger Train Emergency Preparedness	5
Rear End Marking Devices	1
Safety Appliance Statutes and Regulations	1,539
Safety Glazing Standards	0
Steam Locomotive Inspection and Maintenance	0
All	2,660

6. Railroad Operating Practices

Violation Type	Number of Recommended Violations
Alcohol and Drug Use	316
Conductor Qualifications	83
Critical Incident Stress Plans	1
Engineer Qualifications	99
FRA Emergency Order(s)	0
Hours of Service Laws and Regulations	192
Hours of Service Record Keeping	210
Railroad Communications	9
Railroad Operating Practices	404
Railroad Operating Rules	514
Railroad Safety Enforcement Procedures	9
Train Horn/Quiet Zone	4
All	1,841

7. **Signal and Train Control**

Violation Type	Number of Recommended Violations
Signal Inspection Regulations	118
PTC System Implementation	13
All	131

8. **Track**

Violation Type	Number of Recommended Violations
Bridge Safety Standards	7
Bridge Worker Safety Standards	19
Roadway Worker Protection	74
Track Safety Standards	1,552
All	1,652

C. FRA AND STATE INSPECTIONS OF RAILROADS, SORTED BY RAILROAD TYPE

1. Class I Railroads

Number of Inspection Reports: 47,659 Defects: 202,100 Units: 2,576,138 Number of Observations: 222,502 Number of Reports with a Recommended Violation: 2,490 Number of Recommended Violation Defects: 5,669 Number of Inspection Days: ⁵ 39,859

⁵ The total number of inspection days for Class I Railroads in II.C.1 of this report is less than the sum of all the individual Class I railroads' inspection days cited in II.D.1-8 of this report because FRA inspectors may visit more

than one Class I railroad in a day. The same is true for the total number of inspection days for railroads FRA believes are Class II and Class III railroads. See note six for an explanation regarding FRA's determination of Class I, Class II and Class III railroads.

2. Probable Class II Railroads⁶

Number of Inspection Reports: 1,957
Defects: 7,489
Units: 155,949
Number of Observations: 9,280
Number of Reports with a Recommended Violation: 48
Number of Recommended Violation Defects: 71
Number of Inspection Days: 1,784

3. Probable Class III Railroads

Number of Inspection Reports:	15,801
Defects:	61,128
Units:	498,707
Number of Observations:	65,442
Number of Reports with a Recommended Violation:	599
Number of Recommended Violation Defects:	1,554
Number of Inspection Days:	13,679

_

FRA has identified seven of the eight Class I railroads based on information they filed with the Surface Transportation Board (STB) for calendar year 2017—the latest year available—regarding their annual operating revenues. See STB Web site (http://www.stb.dot.gov) under "All Economic Data" and then "Annual Report Financial Data." STB requires such filings only from Class I railroads. See 49 C.F.R. § 1241.11 and Ex Parte No. 393 (Sub-No. 2), decided Oct. 28, 1988, 1988 WL 224990 (I.C.C.). Therefore, FRA identified the eighth Class I railroad, Amtrak based on FRA research of other data. Generally, Class II and III railroads are not required to report their annual operating revenues to STB. As a result, FRA identified railroads that are probably Class II and Class III railroads based on its research of railroad revenues, which does not cover commuter railroads. FRA concludes that the following railroads are probably Class II railroads: Alaska Railroad Corp.; Buffalo & Pittsburgh Railroad, Inc.; Florida East Coast Railway Co.; Indiana Rail Road Co.; Iowa Interstate Railroad, Ltd.; Montana Rail Link; Paducah & Louisville Railway Co.; Springfield Terminal Railway Co. and other regional railroads (including Boston & Maine Corp., Maine Central Railroad Co., Pan Am Southern LLC, and Portland Terminal Co.) (all held by Pan Am Railways, Inc.); Rapid City, Pierre & Eastern Railroad, Inc.; Wheeling & Lake Erie Railway Co.; and Wisconsin & Southern Railroad Co. Note that switching and terminal railroads are, by definition, Class III railroads, without regard to their annual operating revenues. 49 C.F.R. § 1201.1-1(d).

D. INSPECTIONS AND RECOMMENDED ENFORCEMENT ACTIONS, SORTED BY CLASS I RAILROAD

1. BNSF Railway Company

Number of Inspection Reports:	10,131
Defects:	43,279
Units:	578,516
Number of Observations:	47,889
Number of Reports with a Recommended Violation:	512
Number of Recommended Violation Defects:	1,328
Number of Inspection Days:	8,752

2. Canadian National Railway/Grand Trunk Corporation

Number of Inspection Reports:	2,440
Defects:	9,396
Units:	132,835
Number of Observations:	11,263
Number of Reports with a Recommended Violation:	152
Number of Recommended Violation Defects:	304
Number of Inspection Days:	2,153

3. Canadian Pacific Railway/Soo Line Railroad Company

Number of Inspection Reports:	1,696
Defects:	9,612
Units:	130,086
Number of Observations:	8,450
Number of Reports with a Recommended Violation:	88
Number of Recommended Violation Defects:	119
Number of Inspection Days:	1,508

4. CSX Transportation, Inc.

Number of Inspection Reports:	9,495
Defects:	42,618
Units:	529,377
Number of Observations:	44,642
Number of Reports with a Recommended Violation:	419
Number of Recommended Violation Defects:	916
Number of Inspection Days:	8,321

5. The Kansas City Southern Railway Company

Number of Inspection Reports:	1,347
Defects:	5,756
Units:	77,916
Number of Observations:	6,435
Number of Reports with a Recommended Violation:	36
Number of Recommended Violation Defects:	62
Number of Inspection Days:	1,173

6. National Railroad Passenger Corporation (Amtrak)

Number of Inspection Reports:	1,873
Defects:	2,613
Units:	21,416
Number of Observations:	7,569
Number of Reports with a Recommended Violation:	60
Number of Recommended Violation Defects:	181
Number of Inspection Days:	1,564

7. Norfolk Southern Railway Company

Number of Inspection Reports:	7,539
Defects:	38,776
Units:	474,715
Number of Observations:	36,314
Number of Reports with a Recommended Violation:	412
Number of Recommended Violation Defects:	877
Number of Inspection Days:	6,601

8. Union Pacific Railroad Company

Number of Inspection Reports:	13,138
Defects:	50,050
Units:	631,277
Number of Observations:	59,940
Number of Reports with a Recommended Violation:	811
Number of Recommended Violation Defects:	1,882
Number of Inspection Days:	11,429

III. SUMMARIES OF CIVIL PENALTY INITIAL ASSESSMENTS, SETTLEMENTS, AND FINAL ASSESSMENTS IN FY 2018

A. IN GENERAL⁷

Summary 1

Summary 1 provides a broad overview of penalties FRA initially assessed during FY 2018, the initial penalty assessment for cases closed during FY 2018, and the amount of the settlement or the final assessment of civil penalty. FRA has transitioned to a paperless enforcement system for most of the major railroads and under that system, to enhance the readability of the cases on the computer screen, a case includes only one violation report, and not multiple reports, as in the past.

Summary 1, below, provides the following:

- The number of violations for which FRA assessed a civil penalty in FY 2018 (through demand letters or, in hazmat cases, notices of probable violation);
- The number of violation reports that FRA declined to enforce in FY 2018 after legal review;
- The initial amount of civil penalties assessed in FY 2018 (the amount of the civil penalty specified in FRA's demand letter or, for hazmat cases, a notice of probable violation that was transmitted to a respondent (railroad, hazmat shipper, or individual that received the penalty assessment)) regardless of whether FRA closed the cases during FY 2018;
- The civil penalties FRA initially assessed (the "potential collectible amount" or "POCA" listed in in Appendix A) in all cases FRA settled or otherwise closed during FY 2018 (because FRA issued an order assessing a civil penalty in a hazmat case or the respondent paid the civil penalty in full without settling with FRA); and
- The total amount of civil penalties assessed or settled during FY 2018.⁸

⁷ The totals in this section exclude civil penalties against individuals. Those are addressed in section IV.A. of this report.

⁸ In this report, FRA rounded settlement amounts to the nearest whole dollar.

Summary 2

To provide more transparency, Summary 2, below, shows initial assessment information only for those cases closed during FY 2018. All numbers in Summary 2 reflect the initial assessments that resulted in FY 2018 settlements or final assessments even though the initial assessments may have occurred in a prior fiscal year. This summary shows (1) the difference between the initial amount of civil penalties assessed and the settlement or final assessment amount, and (2) the difference between the revised assessment amount (or what Attachment A describes as the "provable collectible amount" or "PRCA") and the final assessment or settlement amount. The revised assessment amount is the amount FRA calculated it could legally collect after evaluating the facts of the violation.

Caveat: The number of violation reports in a single case ranges from one to five or more, depending on a number of factors, and a single violation report may allege one or more violations. Therefore, the number of cases with civil penalties initially assessed or settled or finally assessed during a specific period cannot be used for a realistic comparison. This report provides the information, as required by the statute, in Assessment and Summary 2. However, the number of violations provides a better opportunity for standardized review and comparison than does the number of cases.

B. SUMMARY 1—BRIEF SUMMARY, WITH FOCUS ON INITIAL ASSESSMENTS TRANSMITTED

Total number of cases with civil penalties initially assessed in FY 2018:	4,567
Total number of violations with civil penalties initially assessed in FY 2018:	6,225
Total number of violation reports declined during legal review in FY 2018:	325
Total amount of civil penalties initially assessed (POCA) for violations in cases transmitted in FY 2018:	\$22,474,257
Total amount of civil penalties initially assessed (POCA) for violations in cases finally assessed or settled in FY 2018:	\$25,270,025
Total final civil penalty assessment or settlement in FY 2018:	\$17,686,116

C. BREAKDOWN OF INITIAL ASSESSMENTS IN SUMMARY 1

1. For Each Class I Railroad Individually in FY 2018

AMTRAK

Number of cases with civil penalties initially assessed: 65 90 Number of violations with civil penalties initially assessed: Number of violation reports declined during legal review: 12 Initial amount of civil penalty assessed: \$334,403

BNSF RAILWAY COMPANY

Number of cases with civil penalties initially assessed: 702 Number of violations with civil penalties initially assessed: 971 Number of violation reports declined during legal review: 51 Initial amount of civil penalty assessed: \$3,170,904

CANADIAN NATIONAL RAILWAY/GRAND TRUNK CORPORATION

193

Number of cases with civil penalties initially assessed: Number of violations with civil penalties initially assessed: 234 Number of violation reports declined during legal review: 27 Initial amount of civil penalty assessed: \$766,904

CANADIAN PACIFIC RAILWAY/SOO LINE RAILROAD COMPANY

Number of cases with civil penalties initially assessed: 96 Number of violations with civil penalties initially assessed: 113 Number of violation reports declined during legal review: 25 \$396,404 Initial amount of civil penalty assessed:

CSX TRANSPORTATION, INC.

491 Number of cases with civil penalties initially assessed: Number of violations with civil penalties initially assessed: 654 Number of violation reports declined during legal review: 39 Initial amount of civil penalty assessed: \$2,155,000 THE KANSAS CITY SOUTHERN RAILWAY COMPANY Number of cases with civil penalties initially assessed: 48 Number of violations with civil penalties initially assessed: 54 7 Number of violation reports declined during legal review: \$210,904 Initial amount of civil penalty assessed: NORFOLK SOUTHERN RAILWAY COMPANY Number of cases with civil penalties initially assessed: 504 Number of violations with civil penalties initially assessed: 595 Number of violation reports declined during legal review: 35 Initial amount of civil penalty assessed: \$2,164,000 UNION PACIFIC RAILROAD COMPANY

Number of cases with civil penalties initially assessed: 1,022 Number of violations with civil penalties initially assessed: 1,383 Number of violation reports declined during legal review: 81 Initial amount of civil penalty assessed: \$4,474,007

2. For Probable Class II Railroads in the Aggregate in FY 2018

Number of cases with civil penalties initially assessed: 109

Number of violations with civil penalties initially assessed: 143

Number of violation reports declined during legal review: 6

Initial amount of civil penalty assessed: \$553,500

3. For Probable Class III Railroads in the Aggregate in FY 2018⁹

Number of cases with civil penalties initially assessed: 585

Number of violations with civil penalties initially assessed: 870

Number of violation reports declined during legal review: 31

Initial amount of civil penalty assessed: \$3,487,732

4. For Hazmat Shippers in the Aggregate in FY 2018

Number of cases with civil penalties initially assessed: 688

Number of violations with civil penalties initially assessed: 1,034

Number of violation reports declined during legal review: 7

Initial amount of civil penalty assessed: \$4,430,499

5. For Contractors in the Aggregate in FY 2018

Number of cases with civil penalties initially assessed: 14

Number of violations with civil penalties initially assessed: 17

Number of violation reports declined during legal review: 4

Initial amount of civil penalty assessed: \$50,000

⁹ This category may be over-inclusive as STB jurisdiction may not extend to some of the commuter railroads that FRA has listed as Class III railroads. Regardless, the "Total final civil penalty assessment or settlement in FY 2018" amount remains correct as FRA includes data from enforcement actions against regulated entities that are otherwise not subject to STB jurisdiction.

6. For other cases in the Aggregate in FY 2018^{10}

Number of cases with civil penalties initially assessed: 50

Number of violations with civil penalties initially assessed: 67

Number of violation reports declined during legal review: 0

Initial amount of civil penalty assessed: \$280,000

-

¹⁰ The category of "other cases" includes all hazardous materials civil penalty cases against respondents that are coded in FRA's Railroad Enforcement System as contractors rather than shippers. Some entities have been classified as contractors based on criteria unrelated to the shipment of hazardous materials but perform functions under hazardous materials regulations that are associated with shippers.

D. SUMMARY 2—MORE DETAILED SUMMARY OF SETTLEMENTS AND FINAL ASSESSMENTS OF CIVIL PENALTIES IN FY 2018

Total number of cases closed in FY 2017:	5,027
Total number of violations in cases closed in FY 2017:	7,157
Total initial amount of civil penalty assessed for cases closed (POCA):	\$25,270,025
Total final amount of civil penalty assessed or settlement for cases closed:	\$17,686,116
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$1,840,500
Amount of revised assessment after terminations (PRCA):	\$23,429,525
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$7,583,909
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$5,743,409

E. BREAKDOWN OF SETTLEMENTS AND FINAL ASSESSMENTS IN SUMMARY 2

1. For Each Class I Railroad Individually in FY 2018

AMTRAK

Number of cases closed:	42
Number of violations in cases closed:	43
Initial amount of civil penalty assessed for cases closed (POCA):	\$129,500
Final amount of civil penalty assessed or settlement for cases closed:	\$90,645
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$9,500
Amount of revised assessment after terminations (PRCA):	\$120,000
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$38,855
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$29,355

BNSF RAILWAY COMPANY

Number of cases closed:		840
Number of violations in ca	ases closed:	1,200
Initial amount of civil pen	alty assessed for cases closed (POC	A): \$4,000,500
Final amount of civil pena for cases closed:	alty assessed or settlement	\$2,748,053
Amount terminated (gener presented during settlement	,	\$245,500
Amount of revised assessr	ment after terminations (PRCA):	\$3,746,000
	civil penalty assessment (POCA) arent amount for cases closed:	nd \$1,252,447
Difference between revise assessment or settlement a	ed assessment (PRCA) and final amount for cases closed:	\$997,947
CANADIAN NATIONAL RAILWAY/GRAND TRUNK CORPORATION		
Number of cases closed:		143
Number of violations in ca	ases closed:	226

<u>C</u>.

Number of cases closed:	143
Number of violations in cases closed:	226
Initial amount of civil penalty assessed for cases closed (POCA):	\$667,500
Final amount of civil penalty assessed or settlement for cases closed:	\$470,585
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$20,000
Amount of revised assessment after terminations (PRCA):	\$647,500
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$196,915
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$176,915

CANADIAN PACIFIC RAILWAY/SOO LINE RAILROAD COMPANY

Number of cases closed:	125
Number of violations in cases closed:	200
Initial amount of civil penalty assessed for cases closed (POCA):	\$630,500
Final amount of civil penalty assessed or settlement for cases closed:	\$421,000
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$20,000
Amount of revised assessment after terminations (PRCA):	\$610,500
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$209,500
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$189,500
CSX TRANSPORTATION, INC.	
Number of cases closed:	679
Number of violations in cases closed:	927
Initial amount of civil penalty assessed for cases closed (POCA):	\$3,134,455
Final amount of civil penalty assessed or settlement for cases closed:	\$2,290,466
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$114,500
Amount of revised assessment after terminations (PRCA):	\$3,019,955
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$843,989
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$729,489

THE KANSAS CITY SOUTHERN RAILWAY COMPANY

Number of cases closed:	55
Number of violations in cases closed:	58
Initial amount of civil penalty assessed for cases closed (POCA):	\$231,000
Final amount of civil penalty assessed or settlement for cases closed:	\$165,830
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$0
Amount of revised assessment after terminations (PRCA):	\$231,000
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$65,170
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$65,170
NORFOLK SOUTHERN RAILWAY COMPANY	
NORI OER SOOTHERN RAIL WAT COMI ANT	
Number of cases closed:	468
	468 557
Number of cases closed:	
Number of cases closed: Number of violations in cases closed:	557
Number of cases closed: Number of violations in cases closed: Initial amount of civil penalty assessed for cases closed (POCA): Final amount of civil penalty assessed or settlement	557 \$1,854,500
Number of cases closed: Number of violations in cases closed: Initial amount of civil penalty assessed for cases closed (POCA): Final amount of civil penalty assessed or settlement for cases closed: Amount terminated (generally due to legal defenses	557 \$1,854,500 \$1,336,278
Number of cases closed: Number of violations in cases closed: Initial amount of civil penalty assessed for cases closed (POCA): Final amount of civil penalty assessed or settlement for cases closed: Amount terminated (generally due to legal defenses presented during settlement negotiations):	557 \$1,854,500 \$1,336,278 \$68,500

UNION PACIFIC RAILROAD COMPANY

Number of cases closed:	1,057
Number of violations in cases closed:	1,300
Initial amount of civil penalty assessed for cases closed (POCA):	\$4,303,404
Final amount of civil penalty assessed or settlement for cases closed:	\$3,175,113
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$59,000
Amount of revised assessment after terminations (PRCA):	\$4,244,404
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$1,128,291
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$1,069,291
2. For Probable Class II Railroads in the Aggregate	e in FY 2018
Number of cases closed:	90
Number of violations in cases closed:	122
Initial amount of civil penalty assessed for cases closed (POCA):	\$466,500

Number of violations in cases closed: Initial amount of civil penalty assessed for cases closed (POCA): \$466,500 Final amount of civil penalty assessed or settlement for cases closed: Amount terminated (generally due to legal defenses presented during settlement negotiations): Amount of revised assessment after terminations (PRCA): \$465,500 Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed: \$88,849 assessment or settlement amount for cases closed:

3. For Probable Class III Railroads in the Aggregate in FY 2018

Number of cases closed:	789
Number of violations in cases closed:	1,358
Initial amount of civil penalty assessed for cases closed (POCA):	\$4,977,167
Final amount of civil penalty assessed or settlement for cases closed:	\$3,240,461
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$538,500
Amount of revised assessment after terminations (PRCA):	\$4,438,667
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$1,736,706
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$1,198,206

4. For Hazmat Shippers in the Aggregate in FY 2018

Number of cases closed:	647
Number of violations in cases closed:	948
Initial amount of civil penalty assessed for cases closed (POCA):	\$4,248,999
Final amount of civil penalty assessed or settlement for cases closed:	\$3,090,734
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$465,000
Amount of revised assessment after terminations (PRCA):	\$3,783,999
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$1,158,265
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$693,265

5. For Contractors in the Aggregate in FY 2018

Number of cases closed:	44
Number of violations in cases closed:	142
Initial amount of civil penalty assessed for cases closed (POCA):	\$336,500
Final amount of civil penalty assessed or settlement for cases closed:	\$68,050
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$251,500
Amount of revised assessment after terminations (PRCA):	\$85,000
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$268,450
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$16,950

6. For other cases in the Aggregate in FY 2018¹¹

Number of cases closed:	48
Number of violations in cases closed:	76
Initial amount of civil penalty assessed for cases closed (POCA):	\$289,500
Final amount of civil penalty assessed or settlement for cases closed:	\$212,250
Amount terminated (generally due to legal defenses presented during settlement negotiations):	\$38,500
Amount of revised assessment after terminations (PRCA):	\$251,000
Difference between initial civil penalty assessment (POCA) and final assessment or settlement amount for cases closed:	\$77,250
Difference between revised assessment (PRCA) and final assessment or settlement amount for cases closed:	\$38,750

IV. ENFORCEMENT ACTIONS AGAINST INDIVIDUALS IN FY 2018

¹¹ The category of "other cases" includes all hazardous materials civil penalty cases against respondents that are coded in FRA's Railroad Enforcement System as contractors rather than shippers. Some entities have been classified as contractors based on criteria unrelated to the shipment of hazardous materials but perform functions under hazardous materials regulations that are associated with shippers.

A. CIVIL PENALTY CASES AGAINST INDIVIDUALS IN THE AGGREGATE

Total number of civil penalty cases initially assessed in FY 2018:	1
Total number of violations with civil penalties initially assessed in FY 2018:	1
Total initial amount of civil penalty assessed in FY 2018:	\$2,500
Number of civil penalty cases closed in FY 2018:	2
Total number of violations in cases closed in FY 2018:	2
Total initial amount of civil penalty assessed for cases closed in FY 2018:	\$5,000
Total final amount of civil penalty assessed (or settlement) for cases closed in FY 2018:	\$2,500
Amount terminated (generally due to legal defenses presented during settlement negotiations) for cases closed in FY 2018:	\$0
Amount of revised assessment (PRCA) after terminations:	\$5,000
Difference between revised civil penalty assessment (PRCA) and final civil penalty assessment for cases closed in FY 2018:	\$2,500
Difference between initial amount of civil penalty assessed (POCA) and final settlement amount for a violation in a case closed in FY 2018:	\$2,500

B. OTHER ENFORCEMENT ACTIONS AGAINST INDIVIDUALS IN THE AGGREGATE

Number of notices of proposed disqualification issued and served in FY 2018:	1
Number of proposed disqualification cases closed in FY 2018:	6
Number of warning letters issued by Office of Chief Counsel in FY 2018:	0
Number of warning letters issued by regional offices of FRA Office of Railroad Safety (regional warning letters) in FY 2018:	23

V. DISCUSSION OF RAILROAD SAFETY—THE RELATIONSHIP OF INSPECTIONS, ENFORCEMENT, AND ACCIDENTS OR INCIDENTS

FRA was statutorily mandated ¹² to commission a report by an independent consultant examining FRA's approach to achieving industry compliance with the Federal railroad safety laws and the hazmat safety laws and their implementing regulations, and the role of civil penalties in that process. The final report, dated July 15, 2009, was entitled, "The Federal Railroad Administration's Use of Civil Penalties in the Federal Railroad Safety Program." This report concludes on page 13 that—

[t]he fair and professional conduct of an agency's regulatory function requires the informed exercise of discretion beginning with the FRA inspector on the ground and continuing with FRA's regional discipline specialist, the regional administrator, and headquarters officials in FRA's Office of Railroad Safety and Office of Chief Counsel. This use of discretion helps ensure that the agency's exercise of enforcement power is calibrated to achieve an effect that is proportional to the specific circumstances of a given violation. The final element of the agency's discretion in the civil penalty context is the exercise of the power to compromise authorized and guided by law, directed by the Executive, and strongly encouraged the Judiciary.

FRA's exercise of the statutory authority to compromise civil penalty assessments serves the purpose of encouraging compliance by ensuring that the enforcement process is proportional in those cases [in which FRA assesses penalties]. [Using] the enforcement hand, seen (as in the case of civil penalty assessments) or unseen (as during FRA inspectors' daily interactions with railroad personnel regarding safety issues), as consistently as possible across the railroad industry . . . results in a rational, effective safety program.

As the independent consultant noted, FRA has long sought to determine whether enforcement actions measurably correlate with the imposition of civil penalties and with specific safety performance improvements. Previously, FRA found that the available data permits some measurement of safety improvements in a functional area covered by an entire rule or an entire safety program. However, FRA cannot determine from the data whether detectable safety improvements are directly attributable to discrete civil penalties. Accordingly, FRA relies heavily upon the knowledge and expertise of its field inspectors who are most familiar with the unique attributes of specific railroad operations, geographic territories, facilities, and safety practices. Subjectively, their nuanced perceptions and judgments indicate that issuing civil penalties yields observable improvements in safety practices and compliance with the law. However, it is important to note that civil penalties are by no means FRA's only enforcement tool.

-

¹² Consolidated Appropriations Act, 2008 (H.R. 2764; Public Law 110-161), House Appropriations Committee Print, Division K—Transportation, Housing and Urban Development, and Related Agencies Appropriations Act, 2008, Explanatory Statement, at 2367.

Thus, while FRA cannot precisely quantify the impact of civil penalties, it carefully monitors railroad reactions and responses to enforcement activity, and adjusts the intensity and duration of focused oversight as necessary. FRA compiles and analyzes a vast amount of data derived from reports the regulated railroads prepare and file with FRA. However, the report to Congress found that the data FRA uses to identify and track safety trends is typically developed separately from regulatory provisions that ameliorate the conditions leading to particular accident causes that have civil penalties associated with them. Results of this research found no meaningful correlation between specific accident cause codes and use of a civil penalty to enforce a specific regulatory provision, making statistically valid and reliable comparisons exceedingly difficult and statistically suspect or grossly inaccurate.

In addition, examining FRA's civil penalty enforcement in a vacuum, without considering the numerous other factors influencing positive safety outcomes, such as railroad management and individual rail worker behavior and activity, is not possible. One must consider FRA's regulatory regime as a whole instead of as its component parts. Specific regulatory provisions can complement one another to minimize or prevent conditions that contribute to an accident. However, the complexity of the regulatory scheme may conceal the magnitude of any one regulatory provision's contribution to the positive safety outcome.

As stated in the independent consultant's report on page 41—

[o]ne fruitful way to take a holistic view of the effects of the safety program is to look at accident rates over the long term. Rates, which are normalized by million train miles traveled, more reliably indicate the true state of railroad safety than do raw accident numbers. As FRA began to promulgate the first versions of major rules such as track safety standards and power brakes in the 1970's, the adverse trend in railroad safety was slowed and then sharply reversed. There are few sharp lines of demarcation because railroads and shippers often began to modify their behavior during the rulemaking process; a new safety rule typically takes effect a considerable time after it is issued; and enforcement can occur only after the effective date of the rule. Nevertheless, each subject FRA regulates shows a response pattern generally similar to the graph shown below for train accident rates, which reflects the strongly positive effects of FRA's railroad safety program, including civil penalty enforcement, even though the data shown do not permit one to draw statistically valid conclusions about the precise effects of civil penalties, or other measures, in isolation. This dramatic improvement in railroad safety over the past 30 years suggests that FRA would be well advised to continue in the future to pursue the various measures and strategies that have guided its safety program in the past. As the results of this study suggest, it is the cumulative impact of these measures, one supporting and amplifying the other, that makes the difference.

VI. SUMMARY AND ANALYSIS OF OPERATING CREW **CERTIFICATION CASES**¹³

LOCOMOTIVE ENGINEER AND OPERATING CREW REVIEW BOARD (LERB/OCRB)

Petitions for relief filed with the LERB/OCRB in FY 2018: 66 [27 Conductor + 39 Locomotive Engineer] 89 Decisions issued by the LERB/OCRB in FY 2018: [37 Conductor + 52 Locomotive Engineer] 283 days from the date petition filed¹⁴ Average length of time for decision in FY 2018: (179 days from the date of the railroad's response to the appeal to the date that a decision was issued¹⁵)

B. ADMINISTRATIVE HEARINGS

Number of pending cases before the Administrative Hearing Officer (AHO) as of October 1, 2017: 6 Number of requests for review by the AHO received during FY 2018: 11 Number of cases closed by the AHO during FY 2018: 16 2 Number of pending AHO cases as of October 1, 2018: 15 Average length of time for decision or other disposition: 12 months

¹³ FRA's Locomotive Engineer Review Board (LERB) reviews petitions for initial review of railroad decisions denying or revoking locomotive engineer certifications (49 C.F.R. part 240), while the Operating Crew Review Board (OCRB) reviews petitions for initial review of railroad decisions denying or revoking conductor certifications (49 C.F.R. part 242). Since both Boards share the same board members, FRA intends to merge the two review boards so that both crew members will have their petitions reviewed solely by the OCRB.

¹⁴ This excludes any delay issuing an interim order caused, where one or more of the parties initially provided incomplete information.

¹⁵ See preceding footnote.

¹⁶ This number of cases the AHO closed includes cases closed by decision, stipulation, or dismissal.

C. APPEALS TO THE ADMINISTRATOR

Appeals to the Administrator from the AHO decisions filed in FY 2018: 2

Number of Appeals Pending during FY 2018: 4

(as of October 1, 2017, there were 2 cases pending)

Decisions issued by the Administrator during FY 2018: 0

Average length of time for decision issued in FY 2018: N/A (calendar days) (from close of record to decision)

VII. SUMMARY AND ANALYSIS OF ADMINISTRATIVE HEARING CASES RELATED TO HAZMAT VIOLATIONS OR ENFORCEMENT ACTIONS AGAINST INDIVIDUALS

Number of hearings requested in FY 2018: 4

Number of hearing-request cases completed in FY 2018: 1

VIII. NUMBER OF CASES REFERRED TO THE ATTORNEY GENERAL FOR CIVIL OR CRIMINAL ENFORCEMENT

Number of cases referred to the Attorney General for civil enforcement in FY 2018: 0

Number of cases referred to the Attorney General for criminal enforcement in FY 2018: 0

IX. NUMBER AND SUBJECT MATTER OF COMPLIANCE ORDERS, EMERGENCY ORDERS, OR PRECURSOR AGREEMENTS

During FY 2018, FRA did not issue any compliance or emergency orders, or enter into any precursor agreements.

APPENDIX A "Railroad Safety Civil Penalty Cases Closed during Fiscal Year 2018"

Federal Railroad Administration OFFICE OF CHIEF COUNSEL Safety Law Division

RAILROAD SAFETY CIVIL PENALTY CASES CLOSED DURING FISCAL YEAR 2018

This report summarizes the disposition of all civil penalty cases for which the Federal Railroad Administration (FRA) reached an agreement to collect a civil penalty, issued an order requiring the payment of a civil penalty, or otherwise closed under the Federal railroad safety statutes and regulations, and the hazardous materials transportation laws (HMT) during fiscal year 2018. FRA closed cases under most of these statutes by settlement, and under the HMT generally by final orders of assessment. An overview of FRA's Railroad Safety Enforcement procedures is provided in 49 C.F.R. Part 209, Appendix A.

Total penalty settlements and final assessments against companies, summarized in this report, were as follows:

Railroad safety statutes (except HMT) \$

\$12,970,356

HMT

\$ 4,715,760

Total Civil Penalties

\$17,686,116

FRA collected \$2,500 in civil penalty settlements or final assessments from individuals for alleged violations of the railroad safety laws in fiscal year 2018.

John T. Seguin

Assistant Chief Counsel for Safety

Abbreviations and Explanations of Terms Used in this Report

The type of violation alleged in each civil penalty case can be identified using the following codes, one of which appears as a suffix to each case number:

A D	Alaalaalaad	D
AD	Alcohol and	Drug Use

AR Accident Reports Regulations

BSS Bridge Safety Standards

BW Bridge Worker Safety Standards

CC Conductor Certification Regulations

EO FRA Emergency Order

EP Railroad Safety Enforcement

EQ Engineer Qualifications

FCS Freight Car Safety Standards

GC Grade Crossing Signal Safety

GS Safety Glazing Standards

HMT Hazardous Materials Regulations

HS Hours of Service Laws

HSR Hours of Service Record Keeping

LI Locomotive Safety Standards

PEQ Passenger Equipment Safety Standards

REF Reflectorization of Railroad Rolling Stock

REM Rear End Marking Devices

RMM Roadway Maintenance Machines

ROP Railroad Operating Practices

ROR Railroad Operating Rules

RSP Railroad Standards and Procedures

RW Roadway Worker Protection

SA Safety Appliance Statutes

SI Positive Train Control

SI Signal Inspection Regulations

TH TRAIN HORN/QUIET ZONE

TS Track Safety Standards

FRA identifies railroads and other respondents are by a respondent code (see the legend provided at the end of this report), which appears as the letters in the case number after "FRA No.". FRA identifies hazardous materials and emergency order cases involving shippers by a respondent code beginning with the letter "Z". FRA identifies cases involving contractors by a respondent code beginning with the letter "X". The column labeled "POCA" shows the initial penalty assessed in the case. The column labeled "PRCA" shows the total amount of the initial assessment for alleged violations that FRA concluded it would be able to sustain if the case were litigated. There are two situations when PRCA does not equal to POCA. First, would be if FRA concluded one or more of the violations initially alleged could likely not be sustained. FRA considers such violations terminated. Second, would be if FRA decided the violation could be sustained but the initial penalty assessment for the violation was incorrect. For such cases, FRA corrects the penalty amount and the violation is considered "partially terminated." Cases against individuals (who are liable for civil penalties for willful violations) are identified by the prefix "Indpen" and are listed separately. The "Comments" column shows the violation number of terminated or partially terminated violations.

FRA Civil Penalty Cases against Individuals Closed in Fiscal Year 2018

FRA No.	Initial Penalty Demanded	Settlement Amount	Settlement Date
INDPEN 2016-1	\$2,500	\$1,250	11/21/2017
INDPEN 2017-2	\$2,500	\$1,250	04/12/2018
Total	\$5,000	\$2,500	

		_				
FRA No.	No. of Violations	<u>POCA</u>	PRCA	Settlemen Amount	Settlement Date	Comments
ABS 2017-1(ROP)	1	\$7,500	\$2,000	\$2,000	09/24/2018	Partially Terminated Violation(s): 1.
ABS 2017-2(AR)	1	\$2,500	\$2,500	\$1,750	09/24/2018	
ACWR 2017-2(GC)	1	\$2,500	\$2,500	\$2,500	11/14/2017	
ADCX 2017-1(CC)	1	\$2,500	\$2,500	\$2,500	10/17/2017	
ADCX 2017-2(EQ)	1	\$1,000	\$1,000	\$1,000	10/17/2017	
AERC 2018-1(HS)	2	\$2,000	\$2,000	\$2,000	04/24/2018	
AGR 2017-3(AD)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
AGR 2017-4(SA)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
AGR 2017-5(FCS)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
AGR 2017-6(GC)	1	\$1,000	\$1,000	\$900	09/27/2018	
AGR 2017-7(AD)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
AIKR 2017-2(TS)	1	\$2,500	\$2,500	\$853	01/04/2018	
AIKR 2017-3(TS)	1	\$1,000	\$1,000	\$853	01/04/2018	
ALAB 2017-1(GC)	5	\$6,500	\$5,500	\$4,059	08/01/2018	Terminated violation(s): 2.
AM 2018-1(GC)	1	\$5,000	\$5,000	\$3,350	03/01/2018	
AM 2018-2(TS)	1	\$5,000	\$5,000	\$3,250	03/01/2018	
APRR 2018-1(ROP)	1	\$7,500	\$7,500	\$4,500	08/16/2018	
ARR 2017-3(ROP)	1	\$7,500	\$7,500	\$5,700	01/09/2018	
ARR 2018-1(HMT)	1	\$7,500	\$7,500	\$5,900	06/21/2018	
ASRY 2017-1(HMT)	2	\$5,000	\$5,000	\$3,500	10/29/2017	
ATAX 2017-1(TS)	1	\$1,000	\$1,000	\$1,000	12/05/2017	
ATK 2017-30(PEQ)	1	\$5,000	\$5,000	\$3,900	09/27/2018	
ATK 2017-31(LI)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
ATK 2017-32(ROP)	1	\$9,500	\$9,500	\$6,800	09/27/2018	
ATK 2017-33(CC)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-34(ROR)	1	\$9,500	\$9,500	\$5,700	09/27/2018	
ATK 2017-35(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-36(ROP)	1	\$9,500	\$0	\$0	09/27/2018	Case Terminated.
ATK 2017-37(TS)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
ATK 2017-39(GC)	1	\$5,000	\$5,000	\$4,000	09/27/2018	
ATK 2017-40(TS)	1	\$5,000	\$5,000	\$3,900	09/27/2018	
ATK 2017-41(RW)	1	\$1,500	\$1,500	\$1,200	09/27/2018	
ATK 2017-42(AD)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-43(TH)	1	\$5,000	\$5,000	\$3,600	09/27/2018	
ATK 2017-44(RW)	1	\$3,000	\$3,000	\$2,100	09/27/2018	
ATK 2017-45(SI)	1	\$2,500	\$2,500	\$2,000	09/27/2018	
ATK 2017-46(TS)	2	\$7,500	\$7,500	\$5,850	09/27/2018	
ATK 2017-47(TS)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
ATK 2017-48(PEQ)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
ATK 2017-49(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-50(PEQ)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
ATK 2017-51(SI)	1	\$2,500	\$2,500	\$1,625	09/27/2018	
ATK 2017-52(HSR)	1	\$1,000	\$1,000	\$900	09/27/2018	
ATK 2017-53(CC)	1	\$1,000	\$1,000	\$860	09/27/2018	
ATK 2017-54(LI)	1	\$2,500	\$2,500	\$1,950 \$4,000	09/27/2018	
ATK 2017-55(AR)	1	\$2,500	\$2,500 \$2,500	\$1,900 \$4,000	09/27/2018	
ATK 2017-56(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-57(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-58(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	

<u> </u>	lo. of			Settlemen		_
FRA No.	/iolations	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
ATK 2017-59(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-60(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-61(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-62(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-63(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-64(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-65(AR)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
ATK 2017-66(AR)	1	\$1,000	\$1,000	\$860	09/27/2018	
ATK 2017-67(HSR)	1	\$1,000	\$1,000	\$900	09/27/2018	
ATK 2017-68(LI)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
ATK 2018-1(HSR)	1	\$1,000	\$1,000	\$900	09/27/2018	
ATK 2018-2(HSR)	1	\$1,000	\$1,000	\$900	09/27/2018	
ATK 2018-3(HSR)	1	\$1,000	\$1,000	\$900	09/27/2018	
ATK 2018-4(RW)	1	\$2,000	\$2,000	\$1,600	09/27/2018	
ATN 2017-4(AD)	1	\$2,500	\$2,500	\$1,700	03/29/2018	
ATN 2017-5(GC)	1	\$5,000	\$5,000	\$3,700	03/29/2018	
ATN 2018-1(TS)	2	\$5,000	\$5,000	\$3,500	03/29/2018	
AVR 2017-1(ROP)	1	\$2,000	\$2,000	\$1,100	10/17/2017	
AWRR 2017-2(SA)	1	\$2,500	\$2,500	\$1,750	09/24/2018	
BAP 2017-3(SA)	1	\$5,000	\$5,000	\$2,500	11/14/2017	
BAP 2017-4(SA)	1	\$5,000	\$5,000	\$2,500	11/14/2017	
BB 2017-1(AR)	1	\$1,000	\$1,000	\$853	10/20/2017	
BB 2018-1(TS)	1	\$2,500	\$2,500	\$1,625	04/05/2018	
BBAY 2016-1(AD)	1	\$5,000	\$5,000	\$3,200	09/24/2018	
BJRY 2017-1(AD)	1	\$5,000	\$5,000	\$3,750	12/08/2017	
BJRY 2017-2(AD)	1	\$2,500	\$2,500	\$1,875	12/08/2017	
BJRY 2017-3(AD)	1	\$2,500	\$2,500	\$1,875	12/08/2017	
BML 2017-1(TS)	1	\$2,500	\$2,500	\$1,500	12/21/2017	
BNSF 2012-159(SA)	1	\$10,000	\$0	\$0 \$0	09/28/2018	Case Terminated.
BNSF 2012-376(RSP)	1	\$5,500	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2012-377(RSP)		\$9,500	\$0	\$ 0	11/16/2017	Case Terminated.
BNSF 2013-505(LI)	1	\$2,500	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2014-39(TS)	1	\$1,000	\$1,000	\$785	09/28/2018	Ouse reminated.
BNSF 2014-87(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2014-102(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2014-183(LI)	1	\$1,000	\$1,000	\$750	09/28/2018	
BNSF 2014-258(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2014-282(EO)	1	\$22,000	\$2,500 \$2,500	\$2,500	09/28/2018	Partially Terminated
, ,	•	Ψ22,000	Ψ2,500		03/20/2010	Violation(s): 1.
BNSF 2014-377(TS)	3	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2014-501(HMT)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2014-579(SA)	1	\$1,000	\$1,000	\$785	09/28/2018	
BNSF 2014-607(LI)	1	\$1,000	\$1,000	\$750	09/28/2018	
BNSF 2014-747(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2015-88(HMT)	1	\$2,000	\$2,000	\$1,475	09/28/2018	
BNSF 2015-173(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2015-328(ROP)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2015-372(HSR)	9	\$9,000	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2015-395(AD)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
BNSF 2015-404(TS)	6	\$17,000	\$17,000	\$12,240	09/28/2018	

	No. of			Sattlement	- Cottlement	
	<u>No. of</u> Violations	POCA	<u>PRCA</u>	Settlement Amount	Settlement Date	Comments
BNSF 2015-414(RW)	1	\$25,000	\$25,000	\$20,500	09/28/2018	
BNSF 2015-515(LI)	3	\$12,000	\$12,000	\$9,300	09/28/2018	
BNSF 2015-552(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2015-571(HMT)	1	\$1,500	\$1,500	\$1,100	09/28/2018	
BNSF 2015-574(HMT)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2015-608(TS)	10	\$25,000	\$25,000	\$18,000	09/28/2018	
BNSF 2015-637(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2015-650(TS)	8	\$20,000	\$20,000	\$14,400	09/28/2018	
BNSF 2015-652(TS)	2	\$2,000	\$2,000	\$1,740	09/28/2018	
BNSF 2015-703(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2016-48(TS)	8	\$22,500	\$22,500	\$16,200	09/28/2018	
BNSF 2016-56(TS)	2	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2016-68(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2016-70(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2016-71(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2016-73(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2016-107(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2016-131(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2016-167(FCS)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
BNSF 2016-172(RW)	1	\$15,000	\$15,000	\$12,200	09/28/2018	
BNSF 2016-	2	\$10,000	\$10,000	\$7,000	09/28/2018	
221(RMM) BNSF 2016-338(TS)	34	\$34,000	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2016-499(TS)	24	\$60,000	\$60,000	\$43,000	09/28/2018	
BNSF 2016-564(HMT)		\$7,000	\$7,000	\$5,200	09/28/2018	
BNSF 2016-576(HSR)	_ 18	\$18,000	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2016-589(HMT)		\$2,000	\$2,000	\$1,475	09/28/2018	
BNSF 2016-606(EQ)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2016-612(TS)	6	\$22,500	\$22,500	\$16,200	09/28/2018	
BNSF 2016-617(TS)	5	\$6,500	\$6,500	\$4,700	09/28/2018	
BNSF 2016-654(HMT)		\$2,000	\$2,000	\$1,475	09/28/2018	
BNSF 2016-674(HMT)		\$3,000	\$3,000	\$2,200	09/28/2018	
BNSF 2016-677(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2016-680(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2016-706(REM)		\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2016-724(HMT)		\$2,000	\$2,000	\$1,475	09/28/2018	
BNSF 2016-739(HMT)		\$20,000	\$20,000	\$14,500	09/28/2018	
BNSF 2016-826(TS)	7	\$17,500	\$17,500	\$12,600	09/28/2018	
BNSF 2016-863(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-14(HMT)	3	\$18,500	\$18,500	\$13,500	09/28/2018	
BNSF 2017-33(HMT)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-133(TS)	2	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-179(HS)	2	\$2,000	\$2,000	\$1,678	09/28/2018	
BNSF 2017-183(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-185(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-186(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-187(HMT)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-188(HMT)		\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-191(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-192(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	

N	No. of			Settlement	Settlement	
	/iolations	POCA	PRCA	Amount	<u>Date</u>	Comments
BNSF 2017-193(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-194(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-195(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-196(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-198(TS)	2	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-199(TS)	3	\$12,500	\$12,500	\$9,075	09/28/2018	
BNSF 2017-200(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-201(ROP)	1	\$7,500	\$7,500	\$5,450	09/28/2018	
BNSF 2017-202(ROP)	1	\$7,500	\$7,500	\$5,450	09/28/2018	
BNSF 2017-203(ROP)	1	\$7,500	\$7,500	\$5,450	09/28/2018	
BNSF 2017-204(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-205(ROP)	1	\$7,500	\$7,500	\$5,450	09/28/2018	
BNSF 2017-206(ROP)	1	\$2,000	\$2,000	\$1,440	09/28/2018	
BNSF 2017-207(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-208(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-209(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-210(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-211(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-212(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-213(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-214(SI)	1	\$5,000	\$5,000	\$3,675	09/28/2018	
BNSF 2017-215(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-216(ROP)		\$4,000	\$4,000	\$2,900	09/28/2018	
BNSF 2017-217(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-218(SA)	1	\$5,000	\$5,000	\$3,350	09/28/2018	
BNSF 2017-219(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-220(SA)	1	\$2,500	\$2,500	\$1,82 5	09/28/2018	
BNSF 2017-221(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-222(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-223(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-224(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-225(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-226(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-227(LI)	2	\$3,500	\$3,500 \$3,500	\$2,725	09/28/2018	
BNSF 2017-228(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-229(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825	09/28/2018	
BNSF 2017-230(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,900	09/28/2018	
BNSF 2017-231(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$853	09/28/2018	
BNSF 2017-232(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$853	09/28/2018	
BNSF 2017-233(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,900	09/28/2018	
BNSF 2017-234(RW)	1	\$2,000	\$2,000 \$2,000	\$1,900 \$1,450	09/28/2018	
BNSF 2017-235(GC)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$1, 1 30 \$3,700	09/28/2018	
BNSF 2017-236(LI)		\$3,000 \$2,500	\$3,000 \$2,500	\$3,700 \$1,900	09/28/2018	
BNSF 2017-237(HS)	1 2	\$2,500 \$2,000	\$2,000 \$2,000	\$1,900 \$1,706	09/28/2018	
BNSF 2017-237(H3) BNSF 2017-238(SA)	1	\$2,000 \$5,000	\$2,000 \$5,000	\$1,700 \$3,660	09/28/2018	
BNSF 2017-239(SA)	_	\$5,000 \$5,000	\$5,000 \$5,000	\$3,660	09/28/2018	
BNSF 2017-240(ROP)	1					
BNSF 2017-240(ROP)		\$7,500 \$7,500	\$7,500 \$7,500	\$5,450 \$5,450	09/28/2018	
` '		•	•	•	09/28/2018	
BNSF 2017-242(ROP)	ı	\$7,500	\$7,500	\$5,450	09/28/2018	

Ī	No. of			Settlement	Settlement	
	Violations	POCA	PRCA	Amount	Date	Comments
<u></u>						
BNSF 2017-243(ROP)	1	\$7,500	\$2,000	\$2,000	09/28/2018	Partially Terminated Violation(s): 1.
BNSF 2017-244(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-245(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-246(ROP)	1	\$9,500	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2017-247(ROP)	1	\$7,500	\$7,500	\$5,450	09/28/2018	
BNSF 2017-248(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-249(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-250(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-251(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-252(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-253(ROP)	1	\$9,500	\$9,500	\$6,900	09/28/2018	
BNSF 2017-254(ROP)	1	\$9,500	\$5,000	\$4,100	09/28/2018	Partially Terminated Violation(s): 1.
BNSF 2017-255(ROP)	1	\$9,500	\$5,000	\$5,000	09/28/2018	Partially Terminated Violation(s): 1.
BNSF 2017-256(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-257(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-258(TS)	3	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-259(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-260(LI)	1	\$2,500	\$2,500	\$853	09/28/2018	
BNSF 2017-261(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-262(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-263(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-264(TS)	1	\$2,500	\$2,500	\$1,975	09/28/2018	
BNSF 2017-265(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-266(ROP)	1	\$9,500	\$9,500	\$6,900	09/28/2018	
BNSF 2017-267(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-268(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-269(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-270(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-271(FCS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-272(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-273(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-274(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-275(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-276(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-277(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-278(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-279(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-280(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-281(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-282(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-283(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-284(TS)	4	\$4,000	\$4,000	\$3,412	09/28/2018	
BNSF 2017-285(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-286(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-287(ROP)	1	\$7,500	\$7,500	\$5,475	09/28/2018	
BNSF 2017-288(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-289(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
• •						

N	No. of			Settlement	Settlement	
	/iolations	POCA	<u>PRCA</u>	Amount	Date	Comments
BNSF 2017-290(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-291(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-292(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-293(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-294(ROR)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-295(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-296(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-297(ROP)	1	\$9,500	\$5,000	\$5,000	09/28/2018	Partially Terminated Violation(s): 1.
BNSF 2017-298(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	7101011011(0)1 11
BNSF 2017-299(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-300(RW)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-301(RW)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-302(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-303(TS)	2	\$10,000	\$10,000	\$7,200	09/28/2018	
BNSF 2017-304(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-305(TS)	2	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-306(HMT)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-307(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-308(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-309(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-310(FCS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-311(FCS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-312(ROP)	1	\$7,500	\$7,500	\$5,850	09/28/2018	
BNSF 2017-313(FCS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-314(TS)	4	\$4,000	\$4,000	\$3,412	09/28/2018	
BNSF 2017-315(TS)	2	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-316(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-317(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-318(FCS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-319(SA)	1	\$5,000	\$0 \$0	\$0 ,000	09/28/2018	Case Terminated.
BNSF 2017-320(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	ouse reminateu.
BNSF 2017-321(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825	09/28/2018	
BNSF 2017-322(SA)	2	\$4,000	\$4,000	\$2,920	09/28/2018	
BNSF 2017-323(SA)	1	\$ 5 ,000	\$ 5 ,000	\$3,660	09/28/2018	
BNSF 2017-324(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,660	09/28/2018	
BNSF 2017-325(TS)	2	\$5,000 \$7,500	\$5,000 \$7,500	\$5,000 \$5,400	09/28/2018	
BNSF 2017-325(TS)		\$7,500 \$2,500	\$7,500 \$2,500	\$3, 4 00 \$1,800	09/28/2018	
` '	1			\$1,800 \$853	09/28/2018	
BNSF 2017-327(TS)	1	\$1,000 \$2,000	\$1,000 \$2,000		09/28/2018	
BNSF 2017-328(TS)	2	\$2,000 \$4,000	\$2,000 \$4,000	\$1,706 \$953		
BNSF 2017-329(TS)	1	\$1,000 \$5,000	\$1,000 \$5,000	\$853 \$3.600	09/28/2018	
BNSF 2017-330(TS)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,600 \$3,650	09/28/2018	
BNSF 2017-331(TS)	1	\$5,000 \$1,000	\$5,000 \$1,000	\$3,650 \$953	09/28/2018	
BNSF 2017-332(TS)	1	\$1,000 \$5,000	\$1,000 \$5,000	\$853 \$3.600	09/28/2018	
BNSF 2017-333(TS)	1	\$5,000 \$7,500	\$5,000 \$7,500	\$3,600 \$5,400	09/28/2018	
BNSF 2017-334(TS)	2	\$7,500 \$2,000	\$7,500 \$2,000	\$5,400 \$4,450	09/28/2018	
BNSF 2017-335(ROP)	_	\$2,000 \$2,000	\$2,000 \$2,000	\$1,450 \$4,450	09/28/2018	
BNSF 2017-336(ROP)	1	\$2,000	\$2,000	\$1,450 \$4,000	09/28/2018	
BNSF 2017-337(TS)	1	\$2,500	\$2,500	\$1,800 \$5,400	09/28/2018	
BNSF 2017-338(TS)	2	\$7,500	\$7,500	\$5,400	09/28/2018	

	lo. of			Settlemen		
FRA No.	<u>/iolations</u>	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
BNSF 2017-339(TS)	64	\$64,000	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2017-340(TS)	1	\$2,500	\$2,500	\$2,125	09/28/2018	
BNSF 2017-341(FCS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
BNSF 2017-342(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-343(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-344(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-345(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-346(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-347(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-348(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-349(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-350(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-351(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-352(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-353(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-354(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-355(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-356(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-357(ROP)	1	\$7,500	\$4,000	\$3,840	09/28/2018	Partially Terminated Violation(s): 1.
BNSF 2017-358(ROP)	1	\$2,000	\$2,000	\$1,450	09/28/2018	Violation(3). 1.
BNSF 2017-359(RW)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-360(RW)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-361(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-	2	\$5,000	\$5,000	\$3,500	09/28/2018	
362(RMM)		•	. ,	. ,		
BNSF 2017-363(LI)	1	\$1,500	\$1,500	\$1,140	09/28/2018	
BNSF 2017-364(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-365(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-366(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-367(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-368(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-369(SI)	1	\$5,000	\$5,000	\$3,675	09/28/2018	
BNSF 2017-370(ROP)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-371(ROP)		\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-372(ROP)	1	\$9,500	\$9,500	\$6,900	09/28/2018	
BNSF 2017-373(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-374(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-375(AD)	2	\$10,000	\$10,000	\$7,500	09/28/2018	
BNSF 2017-376(AD)	2	\$10,000	\$10,000	\$8,000	09/28/2018	
BNSF 2017-377(SI)	1	\$7,500	\$7,500	\$5,550	09/28/2018	
BNSF 2017-378(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-379(HMT)	1	\$2,000	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2017-380(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-381(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-382(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-383(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-384(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-385(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-386(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	

₹	No. of			Settlement		Comments
FRA No.	/iolations	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
BNSF 2017-387(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-388(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-389(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-390(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-391(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-392(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-393(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-394(ROP)	1	\$7,500	\$7,500	\$5,475	09/28/2018	
BNSF 2017-395(ROP)	1	\$2,000	\$2,000	\$1,460	09/28/2018	
BNSF 2017-396(ROP)	1	\$2,000	\$2,000	\$1,460	09/28/2018	
BNSF 2017-397(ROP)	1	\$2,000	\$2,000	\$1,460	09/28/2018	
BNSF 2017-398(ROP)	1	\$2,000	\$2,000	\$1,460	09/28/2018	
BNSF 2017-399(ROP)	1	\$2,000	\$2,000	\$1,460	09/28/2018	
BNSF 2017-400(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-401(TS)	4	\$15,000	\$15,000	\$10,800	09/28/2018	
BNSF 2017-402(TS)	11	\$42,500	\$42,500	\$30,600	09/28/2018	
BNSF 2017-403(TS)	2	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-404(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-405(TS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
BNSF 2017-406(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-407(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-408(RW)	1	\$3,000	\$3,000	\$2,175	09/28/2018	
BNSF 2017-409(RW)	1	\$3,000	\$3,000	\$2,175	09/28/2018	
BNSF 2017-410(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-411(HMT)	3	\$15,000	\$15,000	\$10,800	09/28/2018	
BNSF 2017-412(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-413(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-414(LI)	1	\$2,500	\$1,000	\$853	09/28/2018	Partially Terminated
DNSE 2017 415/500)	2	¢10.000	¢40.000	¢7.450	00/29/2019	Violation(s): 1.
BNSF 2017-415(FCS)	2 1	\$10,000 \$7,500	\$10,000 \$7,500	\$7,450 \$5,500	09/28/2018 09/28/2018	
BNSF 2017-416(ROP)	•	\$7,500 \$2,000	\$7,500 \$2,000	\$5,500 \$4,460		
BNSF 2017-417(ROP) BNSF 2017-418(TS)	_	\$2,000 \$5,000	\$2,000 \$5,000	\$1,460 \$3,600	09/28/2018	
• • •	1	\$5,000 \$7,500	\$5,000 \$7,500	\$3,600 \$5,500	09/28/2018	
BNSF 2017-419(ROP)	_	\$7,500 \$5,000	\$7,500 \$5,000	\$5,500 \$3,660	09/28/2018	
BNSF 2017-421(SA)	1	\$5,000 \$2,500	\$5,000 \$2,500	\$3,660 \$4,000	09/28/2018	
BNSF 2017-422(HSR)	1	\$2,500	\$2,500	\$1,800 \$5,500	09/28/2018	
BNSF 2017-423(ROP)		\$7,500 \$2,500	\$7,500 \$2,500	\$5,500 \$6,000	09/28/2018	
BNSF 2017-424(ROP)	_	\$9,500	\$9,500	\$6,900	09/28/2018	
BNSF 2017-425(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,660 \$2,660	09/28/2018	
BNSF 2017-426(SA)	1	\$5,000 \$2,500	\$5,000 \$0,500	\$3,660 \$4,050	09/28/2018	
BNSF 2017-427(FCS)	1	\$2,500	\$2,500 \$2,500	\$1,850 \$4,855	09/28/2018	
BNSF 2017-428(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$4,825	09/28/2018	
BNSF 2017-429(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$4,825	09/28/2018	
BNSF 2017-430(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$4,825	09/28/2018	
BNSF 2017-431(FCS)	1	\$2,500 \$4,000	\$2,500 \$4,000	\$1,825 \$2,000	09/28/2018	
BNSF 2017-432(ROP)		\$4,000 \$0,500	\$4,000 \$0,500	\$2,900 \$6,000	09/28/2018	
BNSF 2017-433(ROP)		\$9,500 \$7,500	\$9,500 \$7,500	\$6,900 \$5,000	09/28/2018	
BNSF 2017-434(FCS)		\$7,500 \$5,000	\$7,500 \$5,000	\$5,000 \$3,650	09/28/2018	
BNSF 2017-435(ROP)	_	\$5,000 \$2,500	\$5,000 \$2,500	\$3,650 \$1,825	09/28/2018	
BNSF 2017-436(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	

	No. of			Settlement		0
<u> </u>	/iolations	POCA	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	<u>Comments</u>
BNSF 2017-437(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-438(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-439(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-440(TS)	3	\$4,500	\$4,500	\$3,250	09/28/2018	
BNSF 2017-441(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-442(ROP)	1	\$9,500	\$9,500	\$6,900	09/28/2018	
BNSF 2017-443(LI)	1	\$1,500	\$1,500	\$1,140	09/28/2018	
BNSF 2017-444(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-445(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-446(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-447(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-448(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-449(ROP)	1	\$2,000	\$2,000	\$1,460	09/28/2018	
BNSF 2017-450(ROP)	1	\$2,000	\$2,000	\$1,460	09/28/2018	
BNSF 2017-451(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-452(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-453(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-454(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-455(RW)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-456(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-457(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-458(GC)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-459(ROP)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-460(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-461(TS)	2	\$10,000	\$10,000	\$7,200	09/28/2018	
BNSF 2017-462(TS)	2	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-463(TS)	2	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-464(TS)	2	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-465(TS)	2	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-466(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-467(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-468(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-469(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-470(ROP)	1	\$9,500	\$9,500	\$6,900	09/28/2018	
BNSF 2017-471(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-472(ROP)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-474(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-475(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-476(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-477(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-478(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-479(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-480(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-481(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-482(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-483(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-484(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
BNSF 2017-486(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-487(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	

	lo. of			Settlement	Settlement	
FRA No.	/iolations	POCA	<u>PRCA</u>	Amount	Date	Comments
BNSF 2017-488(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-489(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-490(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-491(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-492(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-493(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-494(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-495(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-496(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-497(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-498(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-499(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-500(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-501(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-502(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-503(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-504(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-505(HMT)	3	\$14,000	\$14,000	\$10,250	09/28/2018	
BNSF 2017-506(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-507(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-508(LI)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-509(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-510(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-511(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-512(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-513(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-514(ROP)		\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-515(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-516(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-517(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-518(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-519(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-520(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-521(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-522(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-523(SA)	3	\$12,500	\$12,500	\$9,250	09/28/2018	
BNSF 2017-524(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-525(ROP)	1	\$7,500	\$7,500	\$5,800	09/28/2018	
BNSF 2017-526(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-527(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-528(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-529(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-530(ROP)	1	\$7,500 \$7,500	\$ 7,500	\$5,500	09/28/2018	
BNSF 2017-531(EQ)	3	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-532(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-533(EP)	1	\$1,000 \$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-534(CC)	2	\$2,000	\$2,000	\$033 \$1,750	09/28/2018	
BNSF 2017-535(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,750 \$1,850	09/28/2018	
BNSF 2017-536(TS)	2	\$ 5,000	\$ 5,000	\$1,630 \$3,600	09/28/2018	
DIAGI 2017-000(10)	_	ψυ,υυυ	ψυ,υυυ	ψυ,υυυ	3312012010	

	No. of			Settlement	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
BNSF 2017-537(TS)	3	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-538(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-539(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-540(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-541(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-542(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-543(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-544(HMT)	4	\$20,000	\$20,000	\$14,500	09/28/2018	
BNSF 2017-545(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-546(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-547(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-548(SA)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
BNSF 2017-549(SA)	1	\$5,000	\$5,000	\$2,500	09/28/2018	
BNSF 2017-550(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-551(ROP)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-552(ROP)		\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-553(ROP)		\$7,500	\$7,500	\$5,450	09/28/2018	
BNSF 2017-554(ROP)		\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-555(ROP)		\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-556(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-557(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-558(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-559(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-560(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-561(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-562(TS)	3	\$12,500	\$12,500	\$9,000	09/28/2018	
BNSF 2017-563(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-564(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-565(GC)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-566(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-567(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-568(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-569(ROP)		\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-570(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-571(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-572(LI)	1	\$2,500	\$2,500	\$853	09/28/2018	
BNSF 2017-573(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-574(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-575(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-576(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-577(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-578(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-579(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-580(FCS)		\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-581(FCS)	1	\$2,500	\$2,500	\$1,500	09/28/2018	
BNSF 2017-582(ROP)		\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-583(GC)	1	\$1,000	\$2,000 \$1,000	\$1, 4 30 \$853	09/28/2018	
BNSF 2017-584(EQ)	1	\$1,000	\$1,000 \$1,000	\$853	09/28/2018	
BNSF 2017-585(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
51401 2017-303(OA)	•	ψυ,υυυ	ψυ,υυυ	ψ5,100	3312012010	

<u>N</u>	lo. of			Settlement	Settlement	
FRA No.	/iolations	POCA	PRCA	Amount	Date	<u>Comments</u>
BNSF 2017-586(ROP)	1	\$2,000	\$2,000	\$1,430	09/28/2018	
BNSF 2017-587(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-588(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-589(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-590(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-591(TS)	3	\$15,000	\$15,000	\$10,800	09/28/2018	
BNSF 2017-592(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-593(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-594(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-595(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-596(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-597(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-598(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-599(ROP)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-600(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-601(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-602(HMT)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-603(HMT)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-604(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-605(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-606(HMT)	2	\$7,000	\$7,000	\$5,100	09/28/2018	
BNSF 2017-607(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-608(RW)	1	\$3,000	\$3,000	\$2,175	09/28/2018	
BNSF 2017-609(HMT)	2	\$11,500	\$11,500	\$8,400	09/28/2018	
BNSF 2017-610(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-611(TS)	2	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-612(TS)	3	\$8,500	\$8,500	\$6,125	09/28/2018	
BNSF 2017-613(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-614(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-615(TS)	2	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2017-616(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-617(TS)	2	\$7,000	\$7,000	\$5,050	09/28/2018	
BNSF 2017-618(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-619(ROP)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-621(ROP)	1	\$9,500	\$9,500	\$6,800	09/28/2018	
BNSF 2017-622(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-623(GC)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-624(HMT)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-625(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-626(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-627(TS)	3	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-628(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-629(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-630(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-631(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-632(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-633(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-634(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
` '						

	No. of			Settlemen	t Settlement	
	/iolations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
BNSF 2017-635(RW)	1	\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-636(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-637(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-638(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-641(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-642(TS)	3	\$6,000	\$6,000	\$4,325	09/28/2018	
BNSF 2017-643(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-644(TS)	20	\$20,000	\$11,000	\$11,000	09/28/2018	Partially Terminated
			A	40.50	00/00/00/0	Violation(s): 1.
BNSF 2017-645(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-646(TS)	3	\$3,000	\$3,000	\$2,559	09/28/2018	
BNSF 2017-647(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-648(TS)	3	\$10,000	\$10,000	\$7,200	09/28/2018	
BNSF 2017-649(TS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-650(TS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-651(TS)	2	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-652(TS)	2	\$6,000	\$6,000	\$4,400	09/28/2018	
BNSF 2017-653(ROP)	1	\$7,500	\$7,500	\$3,750	09/28/2018	
BNSF 2017-654(ROP)		\$7,500	\$7,500	\$3,750	09/28/2018	
BNSF 2017-655(ROP)	1	\$7,500	\$7,500	\$3,750	09/28/2018	
BNSF 2017-656(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-657(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-658(ROP)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
BNSF 2017-659(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-660(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-661(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-662(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-663(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-664(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-665(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-666(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-667(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-668(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-669(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-670(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-671(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-672(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-673(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-674(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-675(ROP)	1	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-676(AR)	1	\$2,500	\$2,500	\$1,250	09/28/2018	
BNSF 2017-677(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-678(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-679(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-680(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-681(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-682(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-683(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-684(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
BNSF 2017-685(ROP)	1	\$9,500	\$9,500	\$7,000	09/28/2018	

N	No. of			Settlemen	t Settlement	
	/iolations	<u>POCA</u>	<u>PRCA</u>	Amount	Date	Comments
BNSF 2017-686(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-687(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-688(ROP)	2	\$4,000	\$4,000	\$2,950	09/28/2018	
BNSF 2017-689(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-690(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-691(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-692(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-693(SA)	1	\$5,000	\$5,000	\$2,900	09/28/2018	
BNSF 2017-694(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-695(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-696(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-697(ROP)		\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-698(GC)	2	\$10,000	\$10,000	\$7,400	09/28/2018	
BNSF 2017-699(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-700(TS)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
BNSF 2017-701(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-702(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-702(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-704(FCS)	1	\$2,500 \$2,500	\$2,500	\$3,700 \$1,850	09/28/2018	
BNSF 2017-705(SA)		\$ 5,000	\$ 5,000	\$1,830 \$3,700	09/28/2018	
BNSF 2017-705(SA)	1	\$3,000 \$1,000	\$5,000 \$1,000	\$3,700 \$853	09/28/2018	
` '	1					
BNSF 2017-707(HS)	1	\$1,000 \$1,000	\$1,000 \$4,000	\$853	09/28/2018	
BNSF 2017-708(HS)	1	\$1,000 \$2,500	\$1,000 \$2,500	\$853 \$4.000	09/28/2018	
BNSF 2017-711(HSR)	1	\$2,500	\$2,500	\$1,800 \$4,000	09/28/2018	
BNSF 2017-712(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-713(ROP)	_	\$7,500	\$7,500	\$5,850	09/28/2018	
BNSF 2017-714(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-715(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-716(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-717(ROP)		\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2017-718(ROP)		\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-719(ROP)		\$4,000	\$4,000	\$2,900	09/28/2018	
BNSF 2017-720(ROP)		\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-721(ROP)		\$6,000	\$6,000	\$4,400	09/28/2018	
BNSF 2017-722(ROP)	1	\$9,500	\$9,500	\$6,800	09/28/2018	
BNSF 2017-723(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-724(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-725(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-726(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-727(TS)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
BNSF 2017-728(TS)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
BNSF 2017-729(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-730(ROP)	1	\$7,500	\$2,000	\$2,000	09/28/2018	Partially Terminated Violation(s): 1.
BNSF 2017-731(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	` '
BNSF 2017-732(RW)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-733(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2017-734(TS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-735(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-736(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
		, ,	, ,			

N	lo. of			Settlemen	t Settlement	
	/iolations	POCA	<u>PRCA</u>	Amount	Date	<u>Comments</u>
BNSF 2017-737(HMT)	1	\$7,500	\$7,500	\$5,250	09/28/2018	
BNSF 2017-738(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-739(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-740(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-741(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-742(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-743(ROP)	1	\$9,500	\$9,500	\$6,800	09/28/2018	
BNSF 2017-744(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-745(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-750(HMT)	1	\$2,000	\$2,000	\$1,475	09/28/2018	
BNSF 2017-754(LI)	1	\$2,000	\$2,000	\$1,545	09/28/2018	
BNSF 2017-755(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2017-756(SA)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-757(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-758(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-759(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-760(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-761(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-762(HMT)	2	\$13, 500	\$13, 500	\$9,800	09/28/2018	
BNSF 2017-764(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-765(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-766(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-767(TS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-768(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-769(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-770(TS)	4	\$10,000	\$10,000	\$7,200	09/28/2018	
BNSF 2017-771(TS)	1	\$5,000	\$5,000	\$3,900	09/28/2018	
BNSF 2017-772(TS)	1	\$1,000	\$3,000 \$1,000	\$853	09/28/2018	
BNSF 2017-773(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-774(TS)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,700 \$3,700	09/28/2018	
BNSF 2017-775(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-776(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-777(SA)	1	\$2,500	\$3,000 \$2,500	\$1,825	09/28/2018	
BNSF 2017-778(GC)	1	\$5,000	\$5,000	\$1,023 \$3,700	09/28/2018	
BNSF 2017-779(GC)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,700 \$3,000	09/28/2018	
BNSF 2017-779(GC)	2	\$5,000 \$5,000	\$5,000 \$5,000	\$3,000 \$3,700	09/28/2018	
BNSF 2017-781(TS)	11	\$3,000 \$11,000	\$5,000 \$5,000	\$5,700 \$5,000	09/28/2018	Partially Terminated
DN31 2017-701(13)	11	φ11,000	φ5,000	φ5,000	09/20/2010	Violation(s): 1.
BNSF 2017-782(TS)	2	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-783(TS)	2	\$3,500	\$3,500	\$2,700	09/28/2018	
BNSF 2017-784(TS)	2	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-785(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-786(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-787(AR)	4	\$10,000	\$10,000	\$7,500	09/28/2018	
BNSF 2017-788(AR)	4	\$10,000	\$10,000	\$7,500	09/28/2018	
BNSF 2017-789(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-790(SI)	1	\$5,000	\$5,000	\$3,675	09/28/2018	
BNSF 2017-791(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-792(FCS)	1	\$2,500	\$2,500	\$1,850 \$1,850	09/28/2018	
BNSF 2017-793(SA)	1	\$2,500 \$2,500	\$2,500	\$1,825	09/28/2018	
=1101 2011 100(OA)	•	Ψ = ,500	Ψ=,500	Ψ.,020	30,20,2010	

<u> </u>	No. of			Settlement	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	Date	Comments
BNSF 2017-794(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-795(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-796(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-797(ROP)	3	\$22,500	\$22,500	\$15,000	09/28/2018	
BNSF 2017-798(RW)	1	\$3,000	\$3,000	\$2,175	09/28/2018	
BNSF 2017-799(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-800(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-801(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-802(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-803(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2017-804(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2017-805(GC)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-806(ROP)	1	\$7,500	\$7,500	\$5,000	09/28/2018	
BNSF 2017-807(ROP)		\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2017-808(TS)	2	\$7,500	\$7,500	\$5,500	09/28/2018	
BNSF 2017-809(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-810(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-811(TS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2017-812(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
BNSF 2017-813(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2017-814(HMT)		\$4,000	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2017-815(HMT)	1	\$7,500	\$7,500	\$5,450	09/28/2018	
BNSF 2017-816(LI)	1	\$5,000	\$5,000	\$3,800	09/28/2018	
BNSF 2017-817(LI)	1	\$2,500	\$2,500	\$1,775	09/28/2018	
BNSF 2017-818(RW)	1	\$1,500	\$1,500	\$1,100	09/28/2018	
BNSF 2017-819(ROP)		\$2,000	\$2,000	\$1,430	09/28/2018	
BNSF 2017-820(ROP)		\$2,000	\$2,000	\$1,430	09/28/2018	
BNSF 2017-821(HMT)		\$11,000	\$11,000	\$7,920	09/28/2018	
BNSF 2017-822(HMT)	1	\$3,000	\$3,000	\$2,200	09/28/2018	
BNSF 2017-823(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-824(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2017-825(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2018-1(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-2(SA)	1	\$5,000	\$0	\$0 ,555	09/28/2018	Case Terminated.
BNSF 2018-3(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-4(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-5(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-6(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-7(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-8(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-9(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-10(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-11(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-12(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-13(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-14(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2018-15(FCS)	1	\$2,500 \$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-16(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-17(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
` '		•	•			

	No. of			Settlement	Settlement	
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	Amount	<u>Date</u>	Comments
BNSF 2018-18(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2018-19(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2018-20(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
BNSF 2018-21(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-22(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-23(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-24(ROP)	3	\$6,000	\$6,000	\$4,300	09/28/2018	
BNSF 2018-25(TS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-26(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-27(TS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-28(TS)	2	\$10,000	\$10,000	\$7,200	09/28/2018	
BNSF 2018-29(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2018-30(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2018-31(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-32(HMT)		\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2018-33(ROP)		\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2018-34(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-35(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-36(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-37(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-38(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2018-39(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2018-40(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2018-41(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
BNSF 2018-42(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-43(TS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-44(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-45(ROP)		\$2,000	\$2,000	\$1,430	09/28/2018	
BNSF 2018-46(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2018-47(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-48(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2018-49(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-50(LI)	1	\$2,500	\$2,500	\$1,775	09/28/2018	
BNSF 2018-51(ROP)		\$7,500 \$7,500	\$7,500 \$7,500	\$5,400	09/28/2018	
BNSF 2018-52(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-53(HMT)		\$6,000	\$6,000	\$4,320	09/28/2018	
BNSF 2018-54(HMT)		\$5,000 \$5,000	\$5,000 \$5,000	\$3,600	09/28/2018	
BNSF 2018-55(HMT)		\$2,000	\$2,000	\$1,450	09/28/2018	
BNSF 2018-56(HS)	2	\$2,000	\$2,000	\$1, 7 06	09/28/2018	
BNSF 2018-57(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-58(SA)	1	\$2,500 \$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2018-59(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825	09/28/2018	
BNSF 2018-60(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825	09/28/2018	
BNSF 2018-61(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,823 \$1,900	09/28/2018	
BNSF 2018-62(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,900 \$1,825	09/28/2018	
BNSF 2018-63(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$1,825	09/28/2018	
BNSF 2018-64(SA)		\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$1,825	09/28/2018	
BNSF 2018-65(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$1,825	09/28/2018	
` '	1	•				
BNSF 2018-66(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	

	No. of			Settlement	Settlement	
FRA No.	Violations	<u>POCA</u>	<u>PRCA</u>	Amount	Date	Comments
BNSF 2018-67(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-68(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-69(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-70(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-71(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-72(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-73(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-74(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-75(HMT)	1	\$5,000	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2018-76(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2018-77(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2018-78(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-79(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-80(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-81(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2018-82(TS)	2	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-83(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
BNSF 2018-84(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2018-85(TS)	2	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-86(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2018-87(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2018-88(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2018-89(TS)	3	\$12,500	\$12,500	\$9,000	09/28/2018	
BNSF 2018-90(TS)	1	\$2,500	\$2,500	\$1,650	09/28/2018	
BNSF 2018-91(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2018-92(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-93(TS)	7	\$20,000	\$20,000	\$14,600	09/28/2018	
BNSF 2018-94(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-95(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-96(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-97(ROP)	1	\$2,000	\$2,000	\$1,430	09/28/2018	
BNSF 2018-98(AR)	1	\$2,500	\$2,500	\$1, 875	09/28/2018	
BNSF 2018-99(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2018-100(AR)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875	09/28/2018	
BNSF 2018-101(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2018-102(AR)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875	09/28/2018	
BNSF 2018-103(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
BNSF 2018-104(HMT		\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2018-105(SA)	, . 1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,660	09/28/2018	
BNSF 2018-106(HMT		\$7,500 \$7,500	\$7,500 \$7,500	\$5,400	09/28/2018	
BNSF 2018-108(SA)	, · 1	\$5,000	\$5,000	\$3, 4 60 \$3,660	09/28/2018	
BNSF 2018-109(LI)	1	\$1,500 \$1,500	\$1,500	\$3,000 \$1,140	09/28/2018	
BNSF 2018-110(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-111(HSR)		\$1,000 \$1,000	\$1,000	\$853	09/28/2018	
BNSF 2018-111(HSK)		\$1,000	\$2,000	\$033 \$1,170	09/28/2018	
BNSF 2018-113(SI)	_	\$2,000 \$5,000	\$2,000 \$5,000	\$1,170 \$3,675	09/28/2018	
BNSF 2018-114(ROP	1 \ 1	\$5,000 \$2,000	\$2,000 \$2,000	\$3,675 \$1,430	09/28/2018	
BNSF 2018-115(FCS)	•	\$2,000 \$2,500	\$2,000 \$2,500	\$1,430 \$1,850	09/28/2018	
		•	•			
BNSF 2018-116(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	

N	No. of			Settlemen	t Settlement	
	/iolations	POCA	<u>PRCA</u>	Amount	Date	Comments
BNSF 2018-117(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-118(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-119(HMT)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2018-120(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-121(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-122(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
BNSF 2018-123(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-124(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
BNSF 2018-125(ROP)	1	\$2,000	\$2,000	\$1,430	09/28/2018	
BNSF 2018-126(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-128(HMT)		\$5,000	\$0	\$0	09/28/2018	Case Terminated.
BNSF 2018-129(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-130(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-131(ROP)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2018-132(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	
BNSF 2018-133(SA)	1	\$2,500	\$2,500	\$1,82 5	09/28/2018	
BNSF 2018-134(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,850	09/28/2018	
BNSF 2018-135(SA)	1	\$2,500 \$2,500	\$2,300 \$0	\$1,030 \$0	09/28/2018	Case Terminated.
BNSF 2018-136(SA)	1	\$5,000	\$5,000	\$3,660	09/28/2018	Case reminateu.
BNSF 2018-137(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,660	09/28/2018	
BNSF 2018-137(SA)		\$2,500 \$2,500		\$3,660 \$1,825		
• • •	1	•	\$2,500 \$5,000	· •	09/28/2018	
BNSF 2018-139(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,660 \$3,700	09/28/2018	
BNSF 2018-140(TS)	1	\$5,000 \$4,000	\$5,000 \$4,000	\$3,700 \$253	09/28/2018	
BNSF 2018-141(TS)	1	\$1,000 \$0,500	\$1,000 \$0,500	\$853 \$6.000	09/28/2018	
BNSF 2018-142(ROP)	1	\$9,500	\$9,500	\$6,800	09/28/2018	
BNSF 2018-143(ROP)	_	\$4,000	\$4,000	\$2,875	09/28/2018	
BNSF 2018-145(FCS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-146(TS)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSF 2018-147(ROP)	1	\$7,500	\$7,500	\$5,400	09/28/2018	
BNSF 2018-150(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2018-151(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BNSF 2018-154(SI)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
BNSF 2018-155(GC)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
BNSO 2015-3(ROP)	1	\$25,000	\$25,000	\$18,750	09/28/2018	
BNSO 2017-1(PEQ)	1	\$5,000	\$5,000	\$3,900	09/28/2018	
BNSO 2017-2(ROP)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
BPRR 2017-2(SI)	1	\$1,000	\$1,000	\$900	09/27/2018	
BPRR 2017-3(SI)	1	\$1,000	\$1,000	\$900	09/27/2018	
BPRR 2017-4(SI)	1	\$1,000	\$1,000	\$900	09/27/2018	
BPRR 2017-5(SI)	1	\$1,000	\$1,000	\$900	09/27/2018	
BPRR 2017-6(SI)	1	\$1,000	\$1,000	\$900	09/27/2018	
BPRR 2017-7(SA)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
BRC 2017-1(SA)	2	\$10,000	\$10,000	\$7,400	01/11/2018	
BRC 2017-2(SA)	1	\$5,000	\$5,000	\$2,500	01/11/2018	
BRC 2017-3(SA)	3	\$12,500	\$12,500	\$9,250	01/11/2018	
BRC 2017-4(HMT)	45	\$182,000	\$152,000	\$94,750	05/23/2018	Partially Terminated Violation(s): 2.
BRC 2017-6(ROP)	1	\$7,500	\$7,500	\$4,875	01/11/2018	` '
BRC 2017-7(HS)	1	\$1,000	\$1,000	\$853	01/11/2018	
BRC 2017-8(HMT)	1	\$1,000	\$1,000	\$700	05/23/2018	
-						

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	<u>Date</u>	Comments
BRC 2017-9(HMT)	1	\$1,000	\$1,000	\$700	05/23/2018	
BRC 2017-10(ROP)	1	\$9,500	\$9,500	\$6,650	05/23/2018	
BRSR 2017-1(ROP)	1	\$7,500	\$2,000	\$2,000	09/24/2018	Partially Terminated
, ,			•	•		Violation(s): 1.
BRSR 2017-2(RW)	1	\$2,000	\$2,000	\$1,400	09/24/2018	
BVRR 2018-1(SA)	1	\$2,500	\$2,500	\$1,750	09/24/2018	
CAGY 2017-1(AD)	4	\$10,000	\$10,000	\$7,600	09/27/2018	
CAGY 2017-2(AD)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
CBCX 2016-1(TS)	1	\$1,000	\$1,000	\$1,000	01/12/2018	
CBR 2016-2(TS)	2	\$10,000	\$10,000	\$8,500	10/30/2017	
CBR 2016-3(RW)	2	\$7,000	\$7,000	\$5,500	10/30/2017	
CBR 2017-1(REF)	1	\$5,000	\$5,000	\$4,000	10/30/2017	
CBR 2017-2(LI)	3	\$7,500	\$7,500	\$7,500	10/30/2017	
CBR 2017-3(AR)	1	\$2,500	\$2,500	\$2,500	10/30/2017	
CBR 2017-4(ROP)	1	\$7,500	\$7,500	\$5,750	10/30/2017	
CBR 2017-5(ROP)	1	\$9,500	\$9,500	\$6,000	10/30/2017	
CC 2017-1(ROP)	1	\$5,000	\$5,000	\$3,750	08/17/2018	
CC 2017-2(TS)	1	\$5,000	\$5,000	\$3,600	08/17/2018	
CC 2017-3(TS)	1	\$2,500	\$2,500	\$1,800	08/17/2018	
CC 2017-4(TS)	2	\$7,500	\$7,500	\$5,600	08/17/2018	
CC 2017-5(TS)	1	\$2,500	\$2,500	\$1,800	08/17/2018	
CC 2017-6(TS)	1	\$2,000	\$2,000	\$1,400	08/17/2018	
CCHA 2017-1(AD)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
CERA 2017-1(SA)	1	\$5,000	\$5,000	\$3,600	09/27/2018	
CFNR 2017-1(LI)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
CFRC 2016-8(GC)	9	\$22,500	\$22,500	\$19,987	11/08/2017	
CFRC 2016-10(GC)	1	\$2,500	\$2,500	\$2,000	11/08/2017	
CFRC 2016-11(GC)	1	\$1,000	\$1,000	\$800	11/08/2017	
CFRC 2016-12(ROR)) 1	\$2,500	\$2,500	\$2,000	11/08/2017	
CFRC 2017-5(TS)	2	\$10,000	\$10,000	\$9,000	11/08/2017	
CFRC 2017-6(GC)	4	\$15,000	\$15,000	\$12,000	11/08/2017	
CFRC 2017-7(EP)	1	\$1,000	\$1,000	\$853	11/08/2017	
CFRC 2017-8(GC)	4	\$5,500	\$5,500	\$4,400	11/08/2017	
CFRC 2017-9(ROR)	3	\$28,500	\$19,000	\$15,200	11/08/2017	Terminated Violation(s): 2.
CFRC 2017-10(ROR)) 1	\$9,500	\$9,500	\$7,500	11/08/2017	
CFRC 2018-1(SI)	1	\$2,500	\$2,500	\$2,000	03/15/2018	
CFRC 2018-2(GC)	1	\$1,000	\$1,000	\$853	03/15/2018	
CFRC 2018-3(SI)	1	\$5,000	\$5,000	\$4,125	05/30/2018	
CFRC 2018-4(SI)	1	\$27,904	\$27,904	\$26,250	08/17/2018	
CIC 2017-1(SA)	1	\$5,000	\$5,000	\$4,000	04/20/2018	
CKIN 2014-2(SA)	1	\$5,000	\$5,000	\$3,000	02/07/2018	
CLC 2017-1(SA)	2	\$10,000	\$10,000	\$5,000	11/14/2017	
CMEM 2017-1(SA)	1	\$5,000	\$5,000	\$5,000	04/12/2018	
CMQX 2017-1(TS)	2	\$10,000	\$10,000	\$10,000	02/26/2018	
CMR 2017-1(TS)	2	\$5,000	\$5,000	\$3,750	02/05/2018	
CMR 2017-2(TS)	1	\$2,500	\$2,500	\$1,750	02/05/2018	
CMR 2017-3(TS)	2	\$7,500	\$7,500	\$5,250	02/05/2018	
CMR 2017-4(TS)	5	\$18,500	\$18,500	\$15,000	02/05/2018	
CMR 2017-5(TS)	2	\$7,500	\$7,500	\$4,250	02/05/2018	
CMR 2017-6(TS)	4	\$12,500	\$12,500	\$10,000	04/26/2018	

CMR 2018-1(TS) 1 \$5,000 \$5,000 \$4,000 05/07/2018 CMR 2018-2(TS) 3 \$10,000 \$10,000 \$8,000 05/07/2018 CMTY 2018-1(SI) 1 \$27,904 \$27,904 \$25,113 08/01/2018 CM 2017-2(SA) 1 \$2,500 \$2,500 \$1,500 08/17/2018 CN 2017-3(SA) 2 \$5,000 \$5,000 \$3,350 08/17/2018 CN 2017-4(SA) 1 \$2,500 \$5,000 \$3,350 08/17/2018 CN 2017-5(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-6(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-7(TS) 4 \$20,000 \$2,500 \$1,650 08/17/2018 CN 2017-10(LI) 1 \$1,500 \$5,000 \$1,650 08/17/2018 CN 2017-13(ES) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-14(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018		No. of			Settlement	Settlement	
CMR 2018-2(TS) 3 \$10,000 \$10,000 \$8,000 05/07/2018 CMTY 2018-1(SI) 1 \$27,904 \$27,1904 \$25,113 08/01/2018 CN 2015-224(HSR) 1 \$2,500 \$15,000 \$12,900 08/17/2018 CN 2017-3(SA) 2 \$5,000 \$2,500 \$1,650 08/17/2018 CN 2017-4(SA) 1 \$2,500 \$2,500 \$3,350 08/17/2018 CN 2017-5(SA) 1 \$2,500 \$2,500 \$3,250 08/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-7(TS) 4 \$20,000 \$2,500 \$1,650 08/17/2018 CN 2017-9(LI) 1 \$1,500 \$1,500 \$90 08/17/2018 CN 2017-14(ISA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-14(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-14(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018	FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
CMTY 2018-1(SI) 1 \$27,904 \$27,904 \$25,113 08/01/2018 CN 2017-2(SA) 1 \$15,000 \$15,000 \$12,900 08/17/2018 CN 2017-2(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-3(SA) 2 \$5,000 \$5,000 \$3,350 08/17/2018 CN 2017-5(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-7(TS) 4 \$20,000 \$20,000 \$14,500 08/17/2018 CN 2017-9(LI) 1 \$1,500 \$2,500 \$1,650 08/17/2018 CN 2017-14(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018	CMR 2018-1(TS)	1	\$5,000	\$5,000	\$4,000	05/07/2018	
CN 2017-2(SA) 1 \$2,500 \$2,500 \$1,650 \$3417,2018 CN 2017-3(SA) 2 \$5,000 \$5,000 \$3,350 \$3417,2018 CN 2017-3(SA) 1 \$2,500 \$2,500 \$1,650 \$3417,2018 CN 2017-3(SA) 1 \$2,500 \$2,500 \$1,650 \$3417,2018 CN 2017-5(SA) 1 \$2,500 \$2,500 \$1,650 \$3417,2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 \$3417,2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 \$3417,2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 \$3417,2018 CN 2017-7(TS) 4 \$20,000 \$20,000 \$14,500 \$8417,2018 CN 2017-8(FCS) 1 \$2,500 \$2,500 \$1,650 \$8417,2018 CN 2017-9(LI) 1 \$1,500 \$1,500 \$990 \$8417,2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 \$8417,2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 \$8417,2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 \$8417,2018 CN 2017-13(SA) 1 \$2,500 \$2,500 \$1,650 \$8417,2018 CN 2017-13(FCS) 1 \$2,500 \$2,500 \$1,650 \$8417,2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$3,000 \$8417,2018 CN 2017-14(GC) 1 \$2,500 \$2,500 \$1,650 \$8417,2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 \$8417,2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 \$8417,2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 \$8417,2018 CN 2017-19(GC) 1 \$5,000 \$1,000 \$670 \$8417,2018 CN 2017-24(HT) 6 \$12,000 \$1,000 \$670 \$8417,2018 CN 2017-24(HT) 7 \$8,500 \$2,500 \$1,850 \$8417,2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,600 \$8417,2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,500 \$8417,2018 CN 2017-34(GC) 1 \$1,000 \$1,000 \$850 \$8417,2018 CN 2017	CMR 2018-2(TS)	3	\$10,000	\$10,000	\$8,000	05/07/2018	
CN 2017-2(SA) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-4(SA) 1 \$2,500 \$5,000 \$3,350 \$6/17/2018 CN 2017-4(SA) 1 \$2,500 \$5,000 \$3,350 \$6/17/2018 CN 2017-5(SA) 1 \$5,000 \$5,000 \$3,350 \$6/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-8(FCS) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-8(FCS) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-9(LI) 1 \$1,500 \$1,500 \$990 \$6/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-14(SA) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-14(SA) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-14(SA) 1 \$2,500 \$2,500 \$1,650 \$6/17/2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 \$6/17/2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 \$6/17/2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 \$6/17/2018 CN 2017-14(SI) 3 \$3,000 \$2,500 \$1,850 \$6/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 \$6/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,850 \$6/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,850 \$6/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,850 \$6/17/2018 CN 2017-22(ILI) 7 \$8,500 \$8,500 \$6,970 \$6/17/2018 CN 2017-22(ILI) 7 \$8,500 \$2,500 \$1,850 \$6/17/2018 CN 2017-22(ICI) 1 \$2,500 \$2,500 \$1,850 \$6/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 \$6/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,600 \$6/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,600 \$6/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,600 \$6/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 \$6/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 \$6/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 \$6/17/2018 CN 2017-30(CI) 1 \$1,000 \$1,000 \$850 \$6/17/2018 CN 2017-30	CMTY 2018-1(SI)	1	\$27,904	\$27,904	\$25,113	08/01/2018	
CN 2017-3(SA) 2 \$5,000 \$5,000 \$3,350 \$8/17/2018 CN 2017-4(SA) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-5(SA) 1 \$5,000 \$2,500 \$1,650 \$8/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-8(FCS) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-8(FCS) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-9(LI) 1 \$1,500 \$1,500 \$990 \$8/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-11(SA) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-12(SA) 1 \$2,500 \$2,500 \$1,650 \$8/17/2018 CN 2017-14(SB) 3 \$3,000 \$5,000 \$3,500 \$8/17/2018 CN 2017-14(SB) 3 \$3,000 \$5,000 \$3,500 \$8/17/2018 CN 2017-14(GC) 1 \$2,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-20(LI) 7 \$8,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-20(LI) 7 \$8,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-21(LI) 7 \$8,500 \$2,500 \$1,850 \$8/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$86,070 \$8/17/2018 CN 2017-24(HSR) 1 \$1,000 \$1,000 \$8670 \$8/17/2018 CN 2017-24(HSR) 1 \$1,000 \$1,000 \$860 \$8/17/2018 CN 2017-24(HSR) 1 \$1,000 \$1,000 \$850 \$8/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 \$8/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 \$8/17/2018 CN 2017-36(HS) 1 \$1,000 \$1,000 \$850 \$8/17/2018 CN 2017-36(HT) 1 \$	CN 2015-224(HSR)	15	\$15,000	\$15,000	\$12,900	08/17/2018	
CN 2017-4(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-5(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,500 08/17/2018 CN 2017-7(TS) 4 \$20,000 \$20,000 \$14,500 08/17/2018 CN 2017-9(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-11(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-12(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-13(FCS) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 08/17/2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-22(HI) 7 \$8,500 \$2,500 \$1,700 08/17/2018 CN 2017-22(HIT) 6 \$12,000 \$1,000 \$6,970 08/17/2018 CN 2017-22(HIT) 6 \$12,000 \$1,000 \$850 08/17/2018 CN 2017-22(HIT) 6 \$12,000 \$1,000 \$850 08/17/2018 CN 2017-22(HIS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-32(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-32(GC) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(TS) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN	CN 2017-2(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-5(SA) 1 \$5,000 \$5,000 \$1,850 08/17/2018 CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-8(FCS) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-9(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-11(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-12(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-13(FCS) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-13(FCS) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 08/17/2018 CN 2017-15(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-21(LI) 7 \$8,500 \$2,500 \$1,850 08/17/2018 CN 2017-22(LII) 7 \$8,500 \$2,500 \$1,850 08/17/2018 CN 2017-22(HIMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HIMT) 6 \$12,000 \$1,000 \$670 08/17/2018 CN 2017-22(HIMT) 6 \$12,000 \$1,000 \$8,500 08/17/2018 CN 2017-22(HIMT) 1 \$1,000 \$1,000 \$8,50 08/17/2018 CN 2017-22(HIMT) 1 \$1,000 \$1,000 \$8,50 08/17/2018 CN 2017-22(HIMT) 1 \$1,000 \$1,000 \$8,50 08/17/2018 CN 2017-22(HIMT) 2 \$1,000 \$1,000 \$8,50 08/17/2018 CN 2017-22(HIMT) 3 \$1,000 \$1,000 \$8,50 08/17/2018 CN 2017-32(HIMT) 2 \$1,000 \$1,000 \$8,50 08/17/2018 CN 2017-33(HIMT) 2 \$1,000 \$1,	CN 2017-3(SA)	2	\$5,000	\$5,000	\$3,350	08/17/2018	
CN 2017-6(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-7(TS) 4 \$20,000 \$20,000 \$14,500 08/17/2018 CN 2017-8(FCS) 1 \$2,500 \$2,500 \$1,700 08/17/2018 CN 2017-9(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-11(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-11(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-12(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-12(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-13(FCS) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-13(FCS) 1 \$5,000 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-20(LI) 7 \$8,500 \$2,500 \$1,850 08/17/2018 CN 2017-20(LI) 7 \$8,500 \$8,500 \$3,700 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$1,000 \$670 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$1,000 \$8,500 08/17/2018 CN 2017-22(HBT) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-22(HBT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-22(HD) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-23(ROP) 1 \$9,500 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-33(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$860 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$860 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$660 08/17/2018 CN 2017	CN 2017-4(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-7(TS)	CN 2017-5(SA)	1	\$5,000	\$5,000	\$3,250	08/17/2018	
CN 2017-8(FCS) 1 \$2,500 \$2,500 \$1,700 08/17/2018 CN 2017-9(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-11(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-12(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-13(FCS) 1 \$2,500 \$2,500 \$1,825 08/17/2018 CN 2017-13(FCS) 1 \$5,000 \$3,000 \$3,500 08/17/2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 08/17/2018 CN 2017-15(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$3,700 08/17/2018 CN 2017-22(HIIT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HIIT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HOT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-33(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(HMT) 2 \$10,500 \$5,000 \$3,600 08/17/2018 CN 2017-34(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-40(GA) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-40(GA) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(HMT) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-34(HMT) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-40(GA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$5,000 \$5,000 \$3,250 08/17/2018	CN 2017-6(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-9(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-10(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-11(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-12(SA) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-13(FCS) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-13(FCS) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-20(LI) 7 \$8,500 \$2,500 \$1,700 08/17/2018 CN 2017-22(LI) 7 \$8,500 \$2,500 \$1,700 08/17/2018 CN 2017-22(LI) 7 \$8,500 \$2,500 \$1,700 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-22(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(CI) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-30(CI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(CI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TMT) 1 \$1,000 \$1,000 \$3,600 08/17/2018 CN 2017-34(TMT) 1 \$1,000 \$1	CN 2017-7(TS)	4	\$20,000	\$20,000	\$14,500	08/17/2018	
CN 2017-10(LI)	CN 2017-8(FCS)	1	\$2,500	\$2,500	\$1,700	08/17/2018	
CN 2017-11(SA) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-12(SA) 1 \$2,500 \$2,500 \$1,825 08/17/2018 CN 2017-13(FCS) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 08/17/2018 CN 2017-15(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-19(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 7 \$5,500 \$2,500 \$1,700 08/17/2018 CN 2017-21(LI) 7 \$5,500 \$8,500 \$8,500 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$1,000 \$8,500 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-26(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-36(SI) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-40(SA) 1 \$5,0	CN 2017-9(LI)	1	\$1,500	\$1,500	\$990	08/17/2018	
CN 2017-12(SA)	CN 2017-10(LI)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-13(FCS) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-14(SI) 3 \$3,000 \$2,010 08/17/2018 CN 2017-15(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 7 \$8,500 \$2,500 \$1,700 08/17/2018 CN 2017-21(LI) 7 \$8,500 \$8,500 \$8,500 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-23(ROP) 1 \$9,500 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-30(CI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-30(CI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(GC) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(GC) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(GC) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(GS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-30(CI) 1 \$2,500 \$5,000 \$3,500 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-30(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-30(SA) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,500 08/17/2018 CN 2017-44(SA)	CN 2017-11(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-14(SI) 3 \$3,000 \$3,000 \$2,010 08/17/2018 CN 2017-15(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,700 08/17/2018 CN 2017-20(LI) 7 \$8,500 \$2,500 \$1,700 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-24(GC) 1 \$9,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-28(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-30(CI) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-30(CI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018	CN 2017-12(SA)	1	\$2,500	\$2,500	\$1,825	08/17/2018	
CN 2017-15(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,700 08/17/2018 CN 2017-21(LI) 7 \$8,500 \$5,000 \$3,700 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-23(ROP) 1 \$9,500 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-39(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,300 08/17/2018	CN 2017-13(FCS)	1	\$5,000	\$5,000	\$3,500	08/17/2018	
CN 2017-16(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,700 08/17/2018 CN 2017-21(LI) 7 \$8,500 \$8,500 \$6,970 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-23(ROP) 1 \$9,500 \$9,500 \$7,000 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-28(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$5,000 \$3,250 08/17/2018	CN 2017-14(SI)	3	\$3,000	\$3,000	\$2,010	08/17/2018	
CN 2017-17(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$5,000 \$1,700 08/17/2018 CN 2017-21(LI) 7 \$8,500 \$1,700 \$6,970 08/17/2018 CN 2017-21(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-23(ROP) 1 \$9,500 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$1,850 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$1,850 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$1,850 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,500 \$1,610 08/17/2018	CN 2017-15(GC)	1	\$2,500	\$2,500	\$1,850	08/17/2018	
CN 2017-18(HSR) 1 \$1,000 \$1,000 \$670 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,700 08/17/2018 CN 2017-20(LI) 7 \$8,500 \$2,500 \$1,700 08/17/2018 CN 2017-21(LI) 7 \$8,500 \$2,500 \$1,700 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-23(ROP) 1 \$9,500 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-28(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-32(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-32(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-35(TS) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-44(GC) 1 \$2,500 \$2,000 \$1,4100 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018	CN 2017-16(GC)	1	\$2,500	\$2,500	\$1,850	08/17/2018	
CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,700 08/17/2018 CN 2017-21(LI) 7 \$8,500 \$8,500 \$6,970 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(ROP) 1 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$3,700 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$1,000 \$680 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(HMT) 2 \$10,500 \$1,050 \$7,950 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-44(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-44(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,500 \$1,010 08/17/2018	CN 2017-17(GC)	1	\$2,500	\$2,500	\$1,850	08/17/2018	
CN 2017-19(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-20(LI) 1 \$2,500 \$2,500 \$1,700 08/17/2018 CN 2017-21(LI) 7 \$8,500 \$8,500 \$6,970 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-22(ROP) 1 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$3,700 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$1,000 \$680 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-34(HMT) 2 \$10,500 \$1,050 \$7,950 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-44(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-44(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,500 \$1,010 08/17/2018	CN 2017-18(HSR)	1	\$1,000	\$1,000	\$670	08/17/2018	
CN 2017-20(LI)		1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-21(LI) 7 \$8,500 \$8,500 \$6,970 08/17/2018 CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-23(ROP) 1 \$9,500 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-28(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-32(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,000 \$680 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,500 \$1,000	CN 2017-20(LI)	1	\$2,500	\$2,500	\$1,700	08/17/2018	
CN 2017-22(HMT) 6 \$12,000 \$12,000 \$8,500 08/17/2018 CN 2017-23(ROP) 1 \$9,500 \$9,500 \$7,000 08/17/2018 CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,000 \$850 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$730 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$1,000 \$850 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$2,000 \$1,4,100 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018	` '	7	\$8,500	\$8,500	\$6,970	08/17/2018	
CN 2017-23(ROP)	• •	6		\$12,000		08/17/2018	
CN 2017-24(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-28(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$730 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-35(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$1,000 \$680 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018							
CN 2017-25(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-26(HS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-27(LI) 1 \$2,500 \$2,500 \$1,650 08/17/2018 CN 2017-28(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$730 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$1,000 \$850 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$5,000 \$3,700 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$2,000 \$1,4,100 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$2,000 \$1,4,100 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	` '	1					
CN 2017-26(HS)	• •	1	•				
CN 2017-27(LI)	• •	1					
CN 2017-28(TS)	` '	1					
CN 2017-29(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-30(LI) 1 \$1,500 \$1,500 \$990 08/17/2018 CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$730 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$1,000 \$680 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$10,500 \$7,950 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	` '	1				08/17/2018	
CN 2017-30(LI)		1					
CN 2017-31(GC) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-32(GC) 1 \$1,000 \$1,000 \$730 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$1,000 \$680 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$7,950 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-44(SA) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$20,000 \$14,100 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$7,500 \$5,690 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	• •	1					
CN 2017-32(GC) 1 \$1,000 \$1,000 \$730 08/17/2018 CN 2017-33(TS) 1 \$5,000 \$5,000 \$3,600 08/17/2018 CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$10,500 \$7,950 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$7,500 \$5,690 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	` '	1					
CN 2017-33(TS)	` '	1	•	•			
CN 2017-34(TS) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$10,500 \$7,950 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018		1	\$5,000		\$3,600	08/17/2018	
CN 2017-35(TS) 1 \$5,000 \$5,000 \$3,650 08/17/2018 CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$10,500 \$7,950 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	` '	1	•	\$1,000		08/17/2018	
CN 2017-36(SI) 1 \$1,000 \$1,000 \$850 08/17/2018 CN 2017-37(HMT) 1 \$1,000 \$1,000 \$680 08/17/2018 CN 2017-38(HMT) 2 \$10,500 \$10,500 \$7,950 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	` '	1					
CN 2017-37(HMT)	• • •	1					
CN 2017-38(HMT) 2 \$10,500 \$10,500 \$7,950 08/17/2018 CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	CN 2017-37(HMT)	1	\$1,000		\$680	08/17/2018	
CN 2017-39(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	` '	2				08/17/2018	
CN 2017-40(SA) 1 \$5,000 \$5,000 \$3,700 08/17/2018 CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	• •						
CN 2017-41(GC) 1 \$2,500 \$2,500 \$1,850 08/17/2018 CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	` '	1	•				
CN 2017-42(TS) 5 \$20,000 \$20,000 \$14,100 08/17/2018 CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018		1					
CN 2017-43(HMT) 1 \$7,500 \$7,500 \$5,690 08/17/2018 CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,010 08/17/2018	• •	5				08/17/2018	
CN 2017-44(SA) 1 \$5,000 \$5,000 \$3,250 08/17/2018 CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	, ,	_					
CN 2017-45(LI) 1 \$1,500 \$1,500 \$1,010 08/17/2018	• •	1					
	` '						
· / + / + /	CN 2017-46(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	

	No. of			Settlemen		Comments
FRA No.	Violations		<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
CN 2017-47(HS)	1	\$1,000	\$1,000	\$850	08/17/2018	
CN 2017-48(HS)	1	\$1,000	\$1,000	\$850	08/17/2018	
CN 2017-49(HMT)	1	\$4,000	\$4,000	\$2,970	08/17/2018	
CN 2017-50(SA)	2	\$10,000	\$10,000	\$7,100	08/17/2018	
CN 2017-51(AD)	1	\$2,500	\$2,500	\$1,675	08/17/2018	
CN 2017-52(AD)	1	\$5,000	\$5,000	\$3,550	08/17/2018	
CN 2017-53(FCS)	1	\$2,500	\$2,500	\$1,750	08/17/2018	
CN 2017-54(SA)	1	\$2,500	\$2,500	\$1,625	08/17/2018	
CN 2017-55(HMT)	1	\$4,000	\$4,000	\$2,840	08/17/2018	
CN 2017-56(ROP)	1	\$2,000	\$2,000	\$1,500	08/17/2018	
CN 2017-57(SA)	1	\$2,500	\$2,500	\$1,825	08/17/2018	
CN 2017-58(TS)	15	\$15,000	\$15,000	\$12,900	08/17/2018	
CN 2017-59(SA)	1	\$5,000	\$5,000	\$3,250	08/17/2018	
CN 2017-60(LI)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-61(HS)	1	\$1,000	\$1,000	\$870	08/17/2018	
CN 2017-62(HS)	1	\$1,000	\$1,000	\$870	08/17/2018	
CN 2017-63(HS)	1	\$1,000	\$1,000	\$870	08/17/2018	
CN 2017-64(LI)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-65(LI)	1	\$5,000	\$5,000	\$3,450	08/17/2018	
CN 2017-66(SA)	1	\$5,000	\$5,000	\$3,250	08/17/2018	
CN 2017-67(SA)	1	\$5,000	\$5,000	\$3,200	08/17/2018	
CN 2017-68(HS)	1	\$1,000	\$1,000	\$870	08/17/2018	
CN 2017-69(HS)	1	\$1,000	\$1,000	\$870	08/17/2018	
CN 2017-70(HS)	1	\$1,000	\$1,000	\$870	08/17/2018	
CN 2017-71(SA)	1	\$2,500	\$2,500	\$1,575	08/17/2018	
CN 2017-72(SA)	1	\$5,000	\$5,000	\$3,325	08/17/2018	
CN 2017-73(AR)	1	\$2,500	\$2,500	\$1,700	08/17/2018	
CN 2017-74(FCS)	1	\$2,500	\$2,500	\$1,700	08/17/2018	
CN 2017-75(FCS)	1	\$2,500	\$2,500	\$1,750	08/17/2018	
CN 2017-76(ROP)	1	\$2,000	\$2,000	\$1,560	08/17/2018	
CN 2017-77(SA)	1	\$5,000	\$5,000	\$3,250	08/17/2018	
CN 2017-78(HMT)	1	\$4,000	\$4,000	\$2,970	08/17/2018	
CN 2017-79(HMT)	1	\$4,000	\$4,000	\$2,900	08/17/2018	
CN 2017-80(HMT)	1	\$4,000	\$4,000	\$2,900	08/17/2018	
CN 2017-81(HMT)	1	\$4,000	\$4,000	\$2,970	08/17/2018	
CN 2017-82(HMT)	2	\$11,500	\$11,500	\$8,500	08/17/2018	
CN 2017-83(HMT)	9	\$45,000	\$45,000	\$34,000	08/17/2018	
CN 2017-84(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-85(TS)	1	\$2,500	\$2,500	\$1,775	08/17/2018	
CN 2017-86(HMT)	1	\$5,000	\$5,00 0	\$3,750	08/17/2018	
CN 2017-87(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-88(SA)	1	\$2,500	\$2,500	\$1,62 5	08/17/2018	
CN 2017-89(SA)	1	\$5,000	\$5,00 0	\$3,325	08/17/2018	
CN 2017-90(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-91(SA)	1	\$5,000	\$5,000	\$3,325	08/17/2018	
CN 2017-92(AD)	1	\$5,000 \$5,000	\$0,000	\$0,323	08/17/2018	Case Terminated.
CN 2017-92(AD)	1	\$2,500	\$2,500	\$1,550	08/17/2018	Jaco Formillatea.
CN 2017-93(SA)	1	\$5,000	\$5,000	\$1,330 \$3,700	08/17/2018	
CN 2017-95(ROP)	1	\$9,500	\$9,500 \$9,500	\$ 7,000	08/17/2018	
311 20 11 30(IVOI)	•	ψυ,υυυ	Ψ3,300	Ψ.,000	30/11/2010	

	No. of			Settlemen		
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	<u>Comments</u>
CN 2017-96(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-97(FCS)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-98(SA)	1	\$5,000	\$5,000	\$3,250	08/17/2018	
CN 2017-99(LI)	1	\$1,500	\$1,500	\$1,010	08/17/2018	
CN 2017-100(AD)	1	\$1,000	\$1,000	\$870	08/17/2018	
CN 2017-101(SA)	4	\$20,000	\$20,000	\$14,100	08/17/2018	
CN 2017-102(SA)	2	\$7,500	\$7,500	\$5,350	08/17/2018	
CN 2017-103(HMT)	1	\$5,000	\$5,000	\$3,750	08/17/2018	
CN 2017-104(TS)	1	\$2,500	\$2,500	\$1,750	08/17/2018	
CN 2017-105(TS)	1	\$2,500	\$2,500	\$1,750	08/17/2018	
CN 2017-106(SA)	1	\$5,000	\$5,000	\$3,325	08/17/2018	
CN 2017-107(TS)	1	\$2,500	\$2,500	\$1,750	08/17/2018	
CN 2017-108(TS)	1	\$1,000	\$1,000	\$860	08/17/2018	
CN 2017-109(TS)	1	\$2,500	\$2,500	\$1,800	08/17/2018	
CN 2017-110(HMT)	1	\$1,000	\$1,000	\$680	08/17/2018	
CN 2017-111(HMT)	5	\$25,000	\$25,000	\$18,950	08/17/2018	
CN 2017-112(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-113(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-114(EQ)	1	\$2,500	\$2,500	\$1,825	08/17/2018	
CN 2017-115(FCS)	1	\$2,500	\$2,500	\$1,700	08/17/2018	
CN 2017-116(TS)	1	\$2,500	\$2,500	\$1,750	08/17/2018	
CN 2017-117(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-118(SA)	2	\$10,000	\$10,000	\$7,400	08/17/2018	
CN 2017-119(SA)	1	\$10,000	\$0	\$0	08/17/2018	Case Terminated.
CN 2017-120(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-121(SA)	1	\$2,500	\$2,500	\$1,750	08/17/2018	
CN 2017-122(TS)	12	\$12,000	\$12,000	\$10,320	08/17/2018	
CN 2017-123(SA)	1	\$5,000	\$5,000	\$3,250	08/17/2018	
CN 2017-124(SA)	1	\$2,500	\$2,500	\$1,625	08/17/2018	
CN 2017-125(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-126(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-127(SA)	1	\$2,500	\$2,500	\$1,625	08/17/2018	
CN 2017-128(SA)	1	\$2,500	\$2,500	\$1,625	08/17/2018	
CN 2017-129(SA)	1	\$2,500	\$2,500	\$1,625	08/17/2018	
CN 2017-130(SA)	1	\$2,500	\$2,500	\$1,625	08/17/2018	
CN 2017-131(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-132(SA)	1	\$5,000	\$5,000	\$3,700	08/17/2018	
CN 2017-133(TS)	2	\$5,000	\$5,000	\$3,550	08/17/2018	
CN 2017-134(TS)	2	\$5,000	\$5,000	\$3,550	08/17/2018	
CN 2017-135(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2017-136(SA)	1	\$2,500	\$2,500	\$1,650	08/17/2018	
CN 2018-116(SA)	1	\$5,000	\$0	\$0	08/27/2018	Case Terminated.
COP 2017-1(RW)	1	\$2,500	\$2,500	\$2,000	01/12/2018	
CORP 2017-1(TS)	2	\$10,000	\$10,000	\$7,000	09/27/2018	
CORP 2017-2(TS)	2	\$2,000	\$2,000	\$1,800	09/27/2018	
CORP 2017-3(SA)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
CORP 2017-4(LI)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
CORP 2017-5(SA)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
CORP 2017-6(TS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	

	No. of			Settlemen	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
CORP 2017-7(SA)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
CORP 2017-8(SA)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
CORP 2017-9(SA)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
CORP 2017-10(FCS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
CORP 2018-2(SA)	1	\$5,000	\$5,000	\$3,600	09/27/2018	
CORP 2018-3(FCS)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
CORP 2018-4(TS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
CP 2016-216(SA)	10	\$25,000	\$25,000	\$17,500	09/28/2018	
CP 2016-217(SA)	10	\$25,000	\$25,000	\$17,500	09/28/2018	
CP 2016-241(SA)	1	\$5,000	\$0	\$0	09/28/2018	Case Terminated.
CP 2017-61(SA)	1	\$2,500	\$2,500	\$1,625	09/28/2018	
CP 2017-62(SA)	1	\$2,500	\$2,500	\$1,625	09/28/2018	
CP 2017-63(SA)	1	\$2,500	\$2,500	\$1,625	09/28/2018	
CP 2017-64(SA)	1	\$2,500	\$2,500	\$1,625	09/28/2018	
CP 2017-65(SA)	1	\$2,500	\$2,500	\$1,625	09/28/2018	
CP 2017-68(SA)	1	\$2,500	\$2,500	\$1,625	09/28/2018	
CP 2017-69(SA)	1	\$5,000	\$5,000	\$3,250	09/28/2018	
CP 2017-71(HMT)	1	\$3,000	\$3,000	\$2,100	09/28/2018	
CP 2017-72(TS)	1	\$5,000	\$5,000	\$3,250	09/28/2018	
CP 2017-73(SA)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
CP 2017-74(ROP)	1	\$7,500	\$7,500	\$5,000	09/28/2018	
CP 2017-75(ROP)	1	\$9,500	\$9,500	\$6,650	09/28/2018	
CP 2017-76(SA)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
CP 2017-77(SA)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
CP 2017-78(SA)	1	\$2,500	\$2,500	\$1,625	09/28/2018	
CP 2017-79(TS)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
CP 2017-80(SA)	1	\$5,000	\$0	\$0 ,555	09/28/2018	Case Terminated.
CP 2017-81(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
CP 2017-82(ROP)	1	\$2,000	\$2,000	\$1,225	09/28/2018	
CP 2017-84(HMT)	5	\$12,500	\$12,500	\$8,500	09/28/2018	
CP 2017-85(HMT)	7	\$17,500	\$17,500	\$11,850	09/28/2018	
CP 2017-86(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
CP 2017-87(SA)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
CP 2017-88(SA)	1	\$5,000	\$5,000	\$3,325	09/28/2018	
CP 2017-89(ROP)	6	\$12,000	\$12,000	\$8,500	09/28/2018	
CP 2017-90(SA)	1	\$5,000	\$5,000	\$3,150	09/28/2018	
CP 2017-91(FCS)	1	\$2,500	\$0	\$0 ,100	09/28/2018	Case Terminated.
CP 2017-92(FCS)	1	\$5,000	\$5,000	\$3,400	09/28/2018	ouco rommutour
CP 2017-93(FCS)	1	\$5,000	\$5,000	\$3,150	09/28/2018	
CP 2017-94(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
CP 2017-95(SA)	1	\$5,000	\$5,000	\$3,850	09/28/2018	
CP 2017-96(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
CP 2017-97(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
CP 2017-97(SA)	1	\$2,500	\$0,000 \$0	\$5,500 \$0	09/28/2018	Case Terminated.
CP 2017-99(FCS)	1	\$2,500 \$2,500	\$2,500	\$1,650	09/28/2018	Jaco rominiated.
CP 2017-100(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
CP 2017-100(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,600 \$3,600	09/28/2018	
CP 2017-101(3A)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,000 \$3,250	09/28/2018	
CP 2017-102(13) CP 2017-103(LI)	1	\$3,000 \$1,000	\$3,000 \$1,000	\$853	09/28/2018	
31 2017-103(LI)	•	Ψ1,000	Ψ1,000	ΨΟΟΟ	3312012010	

	No. of			Settlemen	t Sattlamant	
FRA No.	Violations	POCA	PRCA	Amount	Settlement Date	Comments
CP 2017-104(FCS)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
CP 2017-105(FCS)	1	\$5,000	\$0	\$0	09/28/2018	Case Terminated.
CP 2017-107(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	oudo Torrimiatour
CP 2017-108(SA)	1	\$5,000	\$5,000	\$3,350	09/28/2018	
CP 2017-109(SI)	1	\$5,000 \$5,000	\$5,000	\$3,500	09/28/2018	
CP 2017-110(FCS)	1	\$2,000	\$2,000	\$1,400	09/28/2018	
CP 2017-112(HMT)	7	\$31,000	\$31,000	\$19,000	09/28/2018	
CP 2017-113(SA)	1	\$2,500	\$2,500	\$1,650	09/28/2018	
CP 2017-114(SA)	1	\$2,500 \$2,500	\$2,500	\$1,875	09/28/2018	
CP 2017-115(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,750	09/28/2018	
CP 2017-113(3A)	1	\$2,300 \$1,000	\$2,300 \$1,000	\$1,730 \$853	09/28/2018	
` '						
CP 2017-118(FCS)	1	\$2,500 \$4,000	\$2,500 \$4,000	\$1,750 \$853	09/28/2018	
CP 2017-119(HMT)	1	\$1,000 \$7,000	\$1,000 \$7,000	•	09/28/2018	
CP 2017-120(HMT)	2	\$7,000 \$4,000	\$7,000 \$4,000	\$5,000 \$250	09/28/2018	
CP 2017-121(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
CP 2017-122(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
CP 2017-123(SA)	1	\$5,000	\$5,000	\$2,750	09/28/2018	
CP 2017-124(HMT)	2	\$10,000	\$10,000	\$7,000	09/28/2018	
CP 2017-125(TS)	1	\$5,000	\$5,000	\$3,250	09/28/2018	
CP 2017-126(HMT)	16	\$40,000	\$40,000	\$26,500	09/28/2018	
CP 2017-128(TS)	1	\$2,500	\$2,500	\$1,625	09/28/2018	
CP 2017-129(AR)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
CP 2017-130(TS)	1	\$5,000	\$5,000	\$3,400	09/28/2018	
CP 2017-131(AR)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
CP 2017-132(ROP)	1	\$7,500	\$7,500	\$5,700	09/28/2018	
CP 2017-133(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
CP 2017-134(TS)	1	\$2,000	\$2,000	\$1,400	09/28/2018	
CP 2017-135(SA)	1	\$5,000	\$5,000	\$3,200	09/28/2018	
CP 2017-136(SA)	1	\$5,000	\$5,000	\$3,175	09/28/2018	
CP 2017-137(SA)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
CP 2017-138(SA)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
CP 2017-148(FCS)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
CP 2017-149(ROP)	1	\$2,000	\$2,000	\$1,400	09/28/2018	
CP 2017-150(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
CP 2017-151(TS)	7	\$7,000	\$7,000	\$5,100	09/28/2018	
CP 2017-152(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
CP 2017-153(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
CP 2017-154(FCS)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
CP 2017-155(AD)	1	\$5,000	\$5,000	\$3,300	09/28/2018	
CP 2017-156(AD)	1	\$2,500	\$2,500	\$1,650	09/28/2018	
CP 2017-157(HMT)	1	\$8,000	\$8,000	\$5,900	09/28/2018	
CP 2017-158(HMT)	1	\$2,000	\$2,000	\$1,440	09/28/2018	
CP 2017-159(AD)	2	\$10,000	\$10,000	\$7,000	09/28/2018	
CP 2017-160(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
CP 2017-161(SA)	1	\$2,500	\$2,500	\$1,775	09/28/2018	
CP 2017-162(HMT)	1	\$7, 500	\$7,500	\$5,500	09/28/2018	
CP 2017-163(TS)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
CP 2017-164(AD)	2	\$5,000	\$5,000	\$3,650	09/28/2018	
CP 2017-165(AD)	2	\$5,000 \$5,000	\$5,000	\$3,400	09/28/2018	
OI 2011-100(AD)	-	ψυ,υυυ	ΨΟ,000	ψυ,τυυ	3312012010	

	No. of			Settlemen	t Settlement	
	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	Date	<u>Comments</u>
CP 2017-166(AD)	2	\$5,000	\$5,000	\$3,375	09/28/2018	
CP 2017-167(AD)	1	\$5,000	\$5,000	\$3,450	09/28/2018	
CP 2017-168(AD)	2	\$5,000	\$5,000	\$3,450	09/28/2018	
CP 2017-169(AD)	1	\$2,500	\$2,500	\$1,675	09/28/2018	
CP 2017-170(SA)	1	\$5,000	\$5,000	\$3,350	09/28/2018	
CP 2017-171(SA)	1	\$2,500	\$2,500	\$1,675	09/28/2018	
CP 2017-172(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
CP 2017-173(AD)	2	\$5,000	\$5,000	\$3,400	09/28/2018	
CP 2017-174(AD)	2	\$5,000	\$5,000	\$3,427	09/28/2018	
CP 2017-175(AD)	2	\$5,000	\$5,000	\$3,250	09/28/2018	
CP 2017-176(AD)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
CP 2017-177(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
CP 2017-178(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
CP 2017-179(SA)	1	\$2,500	\$2,500	\$1,500	09/28/2018	
CP 2017-180(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
CP 2017-181(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
CP 2018-1(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
CP 2018-2(SA)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
CP 2018-3(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
CP 2018-4(HMT)	2	\$3,000 \$10,000	\$3,000 \$10,000	\$3,750 \$7,250	09/28/2018	
CP 2018-4(HWT)	1	\$10,000	\$10,000 \$2,500	\$1,525	09/28/2018	
				•	09/28/2018	
CP 2018-6(HMT)	1	\$2,000 \$2,500	\$2,000 \$2,500	\$1,400 \$4,635		
CP 2018-7(FCS)	1	\$2,500 \$5,000	\$2,500 \$5,000	\$1,625 \$2,500	09/28/2018	
CP 2018-8(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,500 \$3,500	09/28/2018	
CP 2018-9(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,500 \$3,050	09/28/2018	
CP 2018-10(GC)	1	\$5,000	\$5,000	\$3,250	09/28/2018	
CP 2018-11(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
CP 2018-12(HMT)	4	\$10,000	\$10,000	\$7,250	09/28/2018	
CP 2018-13(SA)	1	\$5,000	\$5,000	\$3,300	09/28/2018	
CP 2018-15(TS)	2	\$5,000	\$5,000	\$3,600	09/28/2018	
CP 2018-16(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
CP 2018-17(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
CRL 2014-1(HMT)	5	\$12,500	\$12,500	\$8,500	12/20/2017	
CRL 2017-2(ROP)	1	\$9,500	\$9,500	\$7,600	03/01/2018	
CRL 2017-3(ROP)	1	\$9,500	\$9,500	\$7,600	03/01/2018	
CRSH 2016-6(ROP)	1	\$7,500	\$2,000	\$1,750	08/03/2018	Partially Terminated Violation(s): 1.
CRSH 2017-5(AR)	1	\$2,500	\$2,500	\$1,900	08/03/2018	
CRSH 2017-6(RW)	1	\$3,000	\$3,000	\$2,400	08/03/2018	
CRSH 2017-7(SA)	1	\$2,500	\$2,500	\$2,150	08/03/2018	
CRSH 2017-8(ROP)	1	\$7,500	\$7,500	\$6,000	08/03/2018	
CRSH 2017-9(ROP)	4	\$8,000	\$6,000	\$5,025	08/03/2018	Partially Terminated Violation(s): 1.
CRSH 2017-10(ROP)	1	\$7,500	\$7,500	\$6,450	08/03/2018	
CRSH 2017-11(TS)	1	\$2,500	\$2,500	\$2,050	08/03/2018	
CRSH 2018-1(SA)	1	\$5,000	\$5,000	\$4,250	08/03/2018	
CRSH 2018-2(ROP)	1	\$7,500	\$7,500	\$6,350	08/03/2018	
CRSH 2018-3(SA)	1	\$5,000	\$5,000	\$4,250	08/03/2018	
CSCD 2017-1(GC)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
CSX 2014-85(HMT)	1	\$6,000	\$6,000	\$4,500	09/26/2018	

	No. of			0-441	Cattlamant	
EDA No	No. of Violations	DOCA	DDCA	Settlement Amount	Settlement Date	Comments
FRA No.	VIOIALIOIIS	<u> </u>	<u>PRCA</u>			Comments
CSX 2014-121(SA)	1	\$5,000	\$5,000	\$3,500	09/26/2018	
CSX 2015-3(AR)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2015-420(HMT)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2016-57(ROP)	1	\$7,500	\$7,500	\$5,722	09/26/2018	
CSX 2016-61(GC)	2	\$10,000	\$5,000	\$4,000	09/26/2018	Partially Terminated Violation(s): 1, 2.
CSX 2016-84(LI)	1	\$1,000	\$1,000	\$839	09/26/2018	
CSX 2016-96(SI)	1	\$1,000	\$1,000	\$839	09/26/2018	
CSX 2016-102(HSR)	2	\$2,000	\$2,000	\$1,678	09/26/2018	
CSX 2016-110(FCS)	1	\$2,500	\$2,500	\$1,750	09/26/2018	
CSX 2016-114(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2016-121(SI)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2016-174(ROP)	1	\$2,000	\$2,000	\$1,300	09/26/2018	
CSX 2016-197(LI)	1	\$1,500	\$1,500	\$1,150	09/26/2018	
CSX 2016-202(GC)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2016-271(AR)	1	\$1,000	\$1,000	\$920	09/26/2018	
CSX 2016-273(AR)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2016-279(HMT)	6	\$36,500	\$36,500	\$27,300	09/26/2018	
CSX 2016-282(ROP)	1	\$7,500	\$7,500	\$5,572	09/26/2018	
CSX 2016-307(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2016-323(FCS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2016-330(AD)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2016-331(AD)	4	\$10,000	\$10,000	\$7,500	09/26/2018	
CSX 2016-338(AR)	1	\$2,500	\$2,500	\$1,750	09/26/2018	
CSX 2016-339(AR)	1	\$2,500	\$2,500	\$1,750	09/26/2018	
CSX 2016-342(AR)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2016-346(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2016-347(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2016-350(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2016-362(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2016-363(RSP)	1	\$9,500	\$9,500	\$6,400	09/26/2018	
CSX 2016-367(SA)	1	\$5,000	\$5,000	\$3,250	09/26/2018	
CSX 2016-374(HMT)	11	\$11,000	\$11,000	\$8,250	09/26/2018	
CSX 2016-375(HS)	1	\$1,000	\$1,000	\$839	09/26/2018	
CSX 2016-381(GC)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2016-384(HSR)	1	\$1,000	\$1,000	\$839	09/26/2018	
CSX 2016-386(HSR)	1	\$1,000	\$1,000	\$839	09/26/2018	
CSX 2016-387(EQ)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2016-393(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2016-395(GC)	1	\$2,500	\$2,500	\$1,925	09/26/2018	
CSX 2016-396(LI)	2	\$2,000	\$2,000	\$1,400	09/26/2018	
CSX 2016-399(GC)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2016-404(AR)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2016-405(AR)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2016-407(AR)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2016-408(AR)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2016-411(HMT)	1	\$15,000	\$15,000	\$11,250	09/26/2018	
CSX 2016-412(HMT)	8	\$54,000	\$54,000	\$40,400	09/26/2018	
CSX 2016-417(HSR)	1	\$1,000	\$1,000	\$839	09/26/2018	
CSX 2016-423(RW)	2	\$5,000	\$5,000	\$3,750	09/26/2018	

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	Comments
CSX 2016-428(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2016-431(SI)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2016-439(HMT)	1	\$7,500	\$7,500	\$5,625	09/26/2018	
CSX 2016-447(HMT)	1	\$3,000	\$3,000	\$2,370	09/26/2018	
CSX 2016-451(HS)	2	\$2,000	\$2,000	\$1,678	09/26/2018	
CSX 2016-455(LI)	1	\$2,000	\$2,000	\$1,450	09/26/2018	
CSX 2016-457(RW)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2016-467(ROP)	1	\$5,000	\$5,000	\$3,715	09/26/2018	
CSX 2016-473(AR)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2016-475(AR)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2016-477(AR)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2016-479(AR)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2016-480(AR)	1	\$2,500	\$2,500	\$1,825	09/26/2018	
CSX 2016-481(AR)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2016-483(AR)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2016-485(GC)	1	\$5,000	\$5,000	\$3,900	09/26/2018	
CSX 2016-487(GC)	1	\$2,500	\$2,500	\$1,825	09/26/2018	
CSX 2016-489(TS)	1	\$27,455	\$27,455	\$19,750	09/26/2018	
CSX 2016-502(HMT)	1	\$2,000	\$2,000	\$1,580	09/26/2018	
CSX 2016-508(HS)	2	\$2,000	\$2,000	\$1,678	09/26/2018	
CSX 2016-509(HMT)	10	\$75,000	\$75,000	\$56,098	09/26/2018	
CSX 2017-20(EP)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-24(TS)	7	\$35,000	\$35,000	\$25,500	09/26/2018	
CSX 2017-32(GC)	1	\$2,500	\$2,500	\$1,825	09/26/2018	
CSX 2017-38(GC)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-50(LI)	1	\$2,500	\$2,500	\$1,800	09/26/2018	
CSX 2017-54(SA)	1	\$5,000	\$5,00 0	\$3,750	09/26/2018	
CSX 2017-56(LI)	1	\$2,000	\$2,000	\$1,200	09/26/2018	
CSX 2017-60(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-62(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-66(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-68(LI)	1	\$2,500	\$2,500	\$1,775	09/26/2018	
CSX 2017-72(SA)	1	\$5,000	\$5,000	\$3,650	09/26/2018	
CSX 2017-73(ROP)	1	\$7,500	\$7,500	\$5,572	09/26/2018	
CSX 2017-74(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-75(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-76(SA)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-77(SA)	1	\$5,000	\$5,00 0	\$3,750	09/26/2018	
CSX 2017-78(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-79(SA)	1	\$5,000	\$5,00 0	\$3,750	09/26/2018	
CSX 2017-80(SA)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-81(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-82(LI)	1	\$2,500	\$2,500	\$1,600	09/26/2018	
CSX 2017-83(FCS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-84(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875	09/26/2018	
CSX 2017-85(HSR)	2	\$2,000	\$2,000	\$1,678	09/26/2018	
CSX 2017-05(1151K)	1	\$5,000 \$5,000	\$ 5,000	\$3,750	09/26/2018	
CSX 2017-00(15)	1	\$3,000 \$1,000	\$3,000 \$1,000	\$839	09/26/2018	
CSX 2017-07(13)	3	\$7,500 \$7,500	\$7,500 \$7,500	\$5,600	09/26/2018	
33X 2017-00(13)	5	Ψ1,500	Ψ1,500	ψυ,σσσ	0312012010	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	Comments
CSX 2017-89(HMT)	1	\$2,000	\$2,000	\$1,450	09/26/2018	
CSX 2017-90(FCS)	1	\$5,000	\$5,000	\$3,650	09/26/2018	
CSX 2017-91(ROP)	1	\$7,500	\$1,000	\$839	09/26/2018	Partially Terminated Violation(s): 1.
CSX 2017-92(SI)	1	\$2,500	\$2,500	\$1,875	09/26/2018	riolation(o). II
CSX 2017-93(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-94(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-95(SA)	1	\$2,500	\$2,500	\$1,800	09/26/2018	
CSX 2017-96(TS)	3	\$3,000	\$3,000	\$2,225	09/26/2018	
CSX 2017-97(TS)	3	\$10,000	\$10,000	\$7,500	09/26/2018	
CSX 2017-98(EP)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-99(TS)	6	\$15,000	\$15,000	\$10,684	09/26/2018	
CSX 2017-100(TS)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-101(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-102(SA)	1	\$2,500	\$2,500	\$1,775	09/26/2018	
CSX 2017-103(ROP)	1	\$9,500	\$9,500	\$7,125	09/26/2018	
CSX 2017-104(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-105(HMT)	2	\$10,000	\$10,000	\$7,200	09/26/2018	
CSX 2017-106(HMT)	2	\$15,000	\$15,000	\$11,000	09/26/2018	
CSX 2017-107(GC)	<u> </u>	\$25,000	\$25,000	\$19,000	09/26/2018	
CSX 2017-108(RW)	1	\$3,000	\$3,000	\$2,275	09/26/2018	
CSX 2017-109(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-110(TS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-112(GC)	1	\$1,000	\$1,000	\$839	09/26/2018	
CSX 2017-112(GC)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-114(LI)	1	\$1,500	\$1,500	\$1,350 \$1,150	09/26/2018	
CSX 2017-115(LI)	1	\$1,000 \$1,000	\$1,000	\$839	09/26/2018	
CSX 2017-116(GC)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-110(CC)	1	\$3,000 \$1,000	\$3,000 \$1,000	\$839	09/26/2018	
CSX 2017-117(13)	1	\$1,000 \$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-110(SI)	1	\$1,000 \$1,000	\$1,000 \$1,000	\$853	09/26/2018	
CSX 2017-119(SI)	1	\$1,000 \$1,000	\$1,000 \$1,000	\$839	09/26/2018	
CSX 2017-120(SI)	1	\$1,000 \$1,000	\$1,000	\$839	09/26/2018	
CSX 2017-121(SI)	1	\$1,000 \$1,000	\$1,000 \$1,000	\$853	09/26/2018	
CSX 2017-122(SI)	1	\$1,000 \$1,000	\$1,000 \$1,000	\$853	09/26/2018	
CSX 2017-123(SI)	1	\$1,000 \$5,000	\$1,000 \$5,000	\$3,750	09/26/2018	
CSX 2017-124(SA)	1	\$3,000 \$2,500	\$3,000 \$2,500	\$3,730 \$1,875	09/26/2018	
CSX 2017-123(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/26/2018	
CSX 2017-127(SA)	2	\$2,000 \$2,000	\$2,000 \$2,000	\$1,673 \$1,678	09/26/2018	
CSX 2017-128(H3)	1	\$2,000 \$5,000	\$2,000 \$5,000	\$1,076 \$3,550	09/26/2018	
CSX 2017-129(SA)		\$5,000 \$2,500	\$5,000 \$2,000	\$3,550 \$1,550	09/26/2018	Partially Terminated
	1		•	•		Violation(s): 1.
CSX 2017-131(SA)	1	\$5,000	\$5,000	\$3,650	09/26/2018	
CSX 2017-132(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-133(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-134(FCS)	1	\$5,000	\$5,000	\$3,650	09/26/2018	
CSX 2017-135(FCS)	2	\$5,000	\$2,500	\$2,500	09/26/2018	Partially Terminated Violation(s): 1.
CSX 2017-136(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	, ,
CSX 2017-137(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	

EDA No	No. of	DOGA	DDCA	Settlemen Amount	Settlement Date	Comments
FRA No.	Violations		<u>PRCA</u>	·		
CSX 2017-138(SA)	1	\$5,000	\$2,500	\$2,000	09/26/2018	Partially Terminated Violation(s): 1.
CSX 2017-139(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-140(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-141(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-142(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-143(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-144(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-145(FCS)		\$2,500	\$2,500	\$1,800	09/26/2018	
CSX 2017-146(FCS)		\$2,500	\$2,500	\$1,800	09/26/2018	
CSX 2017-147(FCS)		\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-148(SA)	1	\$5,000	\$5,000	\$3,550	09/26/2018	
CSX 2017-149(SA)	1	\$5,000	\$5,000	\$3,500	09/26/2018	
CSX 2017-150(SA)	1	\$5,000	\$5,000	\$3,550	09/26/2018	
CSX 2017-151(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-153(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-154(GC)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-155(GC)	1	\$5,000	\$5,000	\$3,850	09/26/2018	
CSX 2017-156(LI)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-157(LI)	3	\$7,500	\$5,000	\$4,000	09/26/2018	Terminated Violation(s): 1.
CSX 2017-158(LI)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-159(LI)	3	\$7,500	\$7,500	\$5,650	09/26/2018	
CSX 2017-160(LI)	1	\$2,500	\$2,500	\$1,775	09/26/2018	
CSX 2017-161(LI)	1	\$2,500	\$2,500	\$1,775	09/26/2018	
CSX 2017-162(LI)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-163(LI)	2	\$4,000	\$4,000	\$2,975	09/26/2018	
CSX 2017-164(HMT)		\$4,000	\$4,000	\$3,075	09/26/2018	
CSX 2017-165(SA)	1	\$5,000	\$5,000	\$3,750 \$2,750	09/26/2018	
CSX 2017-166(SA)	1	\$5,000	\$5,000 \$2,500	\$3,750	09/26/2018	
CSX 2017-167(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-168(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,750 \$2,750	09/26/2018	
CSX 2017-169(SA)	1	\$5,000 \$4,000	\$5,000 \$4,000	\$3,750	09/26/2018	
CSX 2017-170(RW)	1	\$1,000 \$7,500	\$1,000 \$7,500	\$853 \$5.722	09/26/2018	
CSX 2017-171(ROP)		\$7,500 \$2,500	\$7,500 \$3,500	\$5,722 \$4,000	09/26/2018	
CSX 2017-172(FCS)	_	\$2,500 \$5,000	\$2,500 \$5,000	\$1,900 \$3,750	09/26/2018 09/26/2018	
CSX 2017-173(SA) CSX 2017-174(SA)	1	\$3,000 \$2,500	\$3,000 \$2,500	\$3,750 \$1,775	09/26/2018	
CSX 2017-174(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,775 \$1,775	09/26/2018	
CSX 2017-175(SA)	1		\$2,500 \$2,500	\$1,775 \$1,875	09/26/2018	
CSX 2017-176(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/26/2018	
CSX 2017-177(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/26/2018	
CSX 2017-176(SA)	1 1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,775	09/26/2018	
CSX 2017-179(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,775 \$1,875	09/26/2018	
CSX 2017-180(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/26/2018	
CSX 2017-101(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/26/2018	
CSX 2017-102(SA) CSX 2017-183(FCS)		\$5,000	\$ 5,000	\$1,673 \$3,650	09/26/2018	
CSX 2017-103(1 CS)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,550	09/26/2018	
CSX 2017-104(GA)	1	\$2,500	\$2,500	\$3,350 \$1,850	09/26/2018	
CSX 2017-105(GC)		\$2,000	\$2,000	\$1,706	09/26/2018	
CSX 2017-187(GC)	1	\$5,000	\$5,000	\$3,850	09/26/2018	
2011 2011 101 (00)	-	+3,500	40,000	+3,550		

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	Comments
CSX 2017-188(ROP)	1	\$9,500	\$9,500	\$7,239	09/26/2018	
CSX 2017-189(TS)	1	\$9,500 \$2,500	\$ 9,500 \$2,500	\$1,239 \$1,900	09/26/2018	
CSX 2017-109(13)	1	\$2,500 \$9,500	\$2,500 \$9,500	\$1,900 \$7,239	09/26/2018	
CSX 2017-190(ROP)	1	\$ 9,500 \$7,500	\$ 9 ,500 \$7,500	\$7,239 \$5,600	09/26/2018	
CSX 2017-191(HM1)	1	\$7,500 \$5,000	\$7,500 \$5,000	\$3,000 \$3,750	09/26/2018	
CSX 2017-192(3A) CSX 2017-193(HMT)	1	\$4,000	\$3,000 \$4,000	\$3,730 \$3,075	09/26/2018	
CSX 2017-193(HM1)	1	\$4,000 \$2,500	\$4,000 \$2,500	\$3,075 \$1,875	09/26/2018	
CSX 2017-194(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/26/2018	
CSX 2017-195(SA)	1	\$ 5,000	\$ 5,000	\$1,073 \$3,750	09/26/2018	
CSX 2017-190(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,750 \$3,900	09/26/2018	
CSX 2017-197(GC)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,900 \$3,900	09/26/2018	
CSX 2017-198(GC)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3, 9 00 \$3,800	09/26/2018	
CSX 2017-199(GC)	1	\$5,000 \$1,000	\$5,000 \$0	\$3,800 \$0	09/26/2018	Case Terminated.
CSX 2017-200(GC)	1	\$1,000 \$5,000	\$5,000	\$0 \$3,800	09/26/2018	Case reminateu.
• •		•	\$5,000 \$0	\$3,600 \$0	09/26/2018	Case Terminated.
CSX 2017-202(SA)	1	\$2,500 \$5,000	•	\$0 \$3,850	09/26/2018	Case reminateu.
CSX 2017-203(HMT)	1		\$5,000 \$2,500			
CSX 2017-204(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,900 \$4,975	09/26/2018	
CSX 2017-205(SA)	1	\$2,500	\$2,500 \$5,000	\$1,875 \$2,750	09/26/2018	
CSX 2017-207(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,750 \$3,750	09/26/2018	
CSX 2017-208(SA)	1	\$5,000 \$2,500	\$5,000 \$2,500	\$3,750	09/26/2018	
CSX 2017-209(FCS)	1	\$2,500	\$2,500	\$1,900 \$2,700	09/26/2018	
CSX 2017-210(FCS)	1	\$5,000 \$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-211(FCS)	1	\$5,000 \$5,000	\$0	\$0 \$0.750	09/26/2018	Case Terminated.
CSX 2017-212(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-213(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-214(SA)	1	\$2,500	\$2,500	\$1,775	09/26/2018	
CSX 2017-215(SA)	1	\$2,500	\$2,500	\$1,775	09/26/2018	
CSX 2017-216(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-217(SA)	1	\$5,000	\$5,000	\$3,550	09/26/2018	
CSX 2017-218(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-219(TS)	1	\$2,500	\$2,500	\$1,825	09/26/2018	
CSX 2017-220(TS)	2	\$7,500	\$7,500	\$5,300	09/26/2018	
CSX 2017-221(TS)	1	\$2,500	\$2,500	\$1,800	09/26/2018	
CSX 2017-222(TS)	1	\$2,500	\$2,500	\$1,750	09/26/2018	
CSX 2017-223(TS)	2	\$5,000	\$5,000	\$3,550	09/26/2018	
CSX 2017-224(TS)	1	\$2,500	\$2,500	\$1,775	09/26/2018	
CSX 2017-225(RMM)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-226(RW)	1	\$2,000	\$2,000	\$1,450	09/26/2018	
CSX 2017-227(GC)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-228(TS)	1	\$2,500	\$2,500	\$1,775	09/26/2018	
CSX 2017-229(LI)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-230(TS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-231(LI)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-232(TS)	2	\$7,500	\$7,500	\$5,750	09/26/2018	
CSX 2017-233(TS)	3	\$7,500	\$7,500	\$5,600	09/26/2018	
CSX 2017-234(TS)	2	\$7,500	\$7,500	\$5,300	09/26/2018	
CSX 2017-235(TS)	2	\$5,000	\$5,000	\$3,500	09/26/2018	
CSX 2017-236(HS)	4	\$4,000	\$2,000	\$1,706	09/26/2018	Partially Terminated
CGA 3042-332(F6)	2	¢2 በበበ	¢2 000	¢1 706	00/26/2049	Violation(s): 1.
CSX 2017-237(HS)	4	\$2,000	\$2,000	\$1,706	09/26/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	<u>POCA</u>	<u>PRCA</u>	Amount	Date	Comments
CSX 2017-238(SA)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-239(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-240(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-241(SA)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-242(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-243(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-244(FCS)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-245(ROP)	1	\$7,500	\$7,500	\$5,723	09/26/2018	
CSX 2017-246(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-247(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-248(FCS)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-249(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-250(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-251(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-252(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-253(ROP)	1	\$7,500	\$7,500	\$5,800	09/26/2018	
CSX 2017-254(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-256(TS)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-257(ROP)		\$2,000	\$2,000	\$1,550	09/26/2018	
CSX 2017-258(TS)	1	\$5,000	\$5,000	\$3,600	09/26/2018	
CSX 2017-259(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-260(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-261(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-262(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-263(ROP)	1	\$5,000	\$5,000	\$3,900	09/26/2018	
CSX 2017-264(ROP)	1	\$5,000	\$5,000	\$3,900	09/26/2018	
CSX 2017-265(TS)	5	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-266(TS)	5	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-267(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-268(LI)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-269(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-270(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-271(SA)	1	\$7,500	\$7,500	\$7,200	09/26/2018	
CSX 2017-272(SA)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-273(SA)	1	\$5,000	\$5,000	\$4,800	09/26/2018	
CSX 2017-274(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-275(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-276(LI)	2	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2017-277(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-278(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-279(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-280(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-281(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-282(SI)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-283(GC)	1	\$5,000	\$2,500	\$2,300	09/26/2018	Partially Terminated
` ,						Violation(s): 1.
CSX 2017-284(GC)	1	\$5,000	\$2,500	\$2,100	09/26/2018	Partially Terminated Violation(s): 1.
CSX 2017-285(GC)	1	\$5,000	\$5,000	\$3,750	09/26/2018	` ,
CSX 2017-286(ROP)	1	\$9,500	\$9,500	\$6,850	09/26/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	<u>POCA</u>	<u>PRCA</u>	Amount	Date	Comments
CSX 2017-287(ROP)	1	\$9,500	\$9,500	\$6,850	09/26/2018	
CSX 2017-288(HMT)	3	\$22,500	\$22,500	\$16,500	09/26/2018	
CSX 2017-289(TS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-290(TS)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-291(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-292(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-293(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-294(FCS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-295(FCS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-296(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-297(AR)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-298(AR)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-299(TS)	3	\$10,000	\$10,000	\$7,500	09/26/2018	
CSX 2017-300(GC)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-301(GC)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-302(GC)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-303(GC)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-304(GC)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-305(GC)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-306(GC)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-307(TS)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-310(TS)	1	\$2,500	\$2,500	\$1,902	09/26/2018	
CSX 2017-311(TS)	2	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-312(LI)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-313(TS)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-314(TS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-315(TS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-316(LI)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-317(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-318(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-319(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-320(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-321(ROP)		\$7,500	\$7,500	\$5,675	09/26/2018	
CSX 2017-322(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-324(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-325(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-326(TS)	2	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2017-327(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-328(FCS)	2	\$10,000	\$5,000	\$4,100	09/26/2018	Partially Terminated
00X 2011 020(1 00)	-	Ψ10,000	ψ0,000	Ψ4,100	03/20/2010	Violation(s): 1.
CSX 2017-329(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	()
CSX 2017-330(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-331(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-333(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-334(FCS)	2	\$10,000	\$5,000	\$4,100	09/26/2018	Partially Terminated Violation(s): 1.
CSX 2017-335(FCS)	1	\$2,500	\$2,500	\$1,800	09/26/2018	
CSX 2017-336(SA)	1	\$5,000	\$5,000	\$3,600	09/26/2018	
CSX 2017-337(LI)	1	\$2,500	\$2,500	\$1,882	09/26/2018	
CSX 2017-338(HMT)	1	\$6,000	\$6,000	\$4,500	09/26/2018	

	No. of			Settlemen		
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	<u>Comments</u>
CSX 2017-339(HMT)	1	\$4,000	\$4,000	\$3,075	09/26/2018	
CSX 2017-340(LI)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-341(HMT)	1	\$6,000	\$6,000	\$4,500	09/26/2018	
CSX 2017-342(ROP)	1	\$7,500	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-343(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-344(TH)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-345(HMT)	3	\$13,000	\$13,000	\$9,500	09/26/2018	
CSX 2017-346(HMT)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-347(HMT)	5	\$12,500	\$12,500	\$9,250	09/26/2018	
CSX 2017-348(HMT)	3	\$7,500	\$7,500	\$5,000	09/26/2018	
CSX 2017-349(HMT)	1	\$7,500	\$7,500	\$5,500	09/26/2018	
CSX 2017-350(HMT)	1	\$6,000	\$6,000	\$4,625	09/26/2018	
CSX 2017-351(LI)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-352(LI)	1	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2017-353(SA)	1	\$5,000	\$5,000	\$4,900	09/26/2018	
CSX 2017-354(SA)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-355(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-356(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-357(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-358(LI)	1	\$2,500	\$2,500	\$1,882	09/26/2018	
CSX 2017-359(LI)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-360(SA)	2	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-361(AR)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-362(ROP)		\$2,000	\$2,000	\$1,500	09/26/2018	
CSX 2017-363(ROP)		\$7,500	\$7,500	\$5,700	09/26/2018	
CSX 2017-364(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-365(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-366(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-367(FCS)	1	\$6,000	\$6,000	\$4,500	09/26/2018	
CSX 2017-368(HMT)	6	\$15,000	\$15,000	\$11,600	09/26/2018	
CSX 2017-369(HMT)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-370(HMT)	=	\$20,000	\$20,000	\$14,650	09/26/2018	
CSX 2017-371(SA)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-372(FCS)	1	\$2,500	\$2,500	\$1,87 5	09/26/2018	
CSX 2017-373(LI)	3	\$7,500	\$7,500	\$5,670	09/26/2018	
CSX 2017-374(HSR)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-375(HS)	2	\$2,000	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-376(SA)	1	\$10,000	\$10,000	\$9,600	09/26/2018	Guod Forminatour
CSX 2017-377(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-378(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-379(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-380(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-381(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-382(HS)	1	\$1,000	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-382(HS)	1	\$1,000 \$1,000	\$1,000	\$853	09/26/2018	Jago Torrilliateu.
CSX 2017-383(113)	1	\$1,000 \$2,500	\$1,000 \$2,500	\$033 \$1,900	09/26/2018	
CSX 2017-384(31)	1	\$2,500 \$5,000	\$5,000	\$1,900 \$3,750	09/26/2018	
CSX 2017-385(13)	4	\$3,000 \$4,000	\$3,000 \$4,000	\$3,730 \$3,412	09/26/2018	
CSX 2017-386(HSK)	1	\$4,000 \$1,000	\$4,000 \$1,000	\$3,412 \$853	09/26/2018	
CON 2017-307 (FIS)	1	φι,υυυ	φι,υυυ	4000	U312U12U10	

	No. of			Settlement		_
FRA No.	Violations	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
CSX 2017-388(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-389(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-390(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-391(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-392(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-393(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-394(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-395(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-396(GC)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-397(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-398(AR)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-399(TS)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-400(GC)	1	\$5,000	\$5,000	\$3,869	09/26/2018	
CSX 2017-401(FCS)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-402(SI)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-403(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-404(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-405(LI)	1	\$2,500	\$2,500	\$1,882	09/26/2018	
CSX 2017-406(HMT)	1	\$2,500	\$2,500	\$1,850	09/26/2018	
CSX 2017-407(LI)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-408(EQ)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-410(ROP)	1	\$7,500	\$7,500	\$5,700	09/26/2018	
CSX 2017-411(FCS)	1	\$2,000	\$2,000	\$1,450	09/26/2018	
CSX 2017-412(RSP)	1	\$9,500	\$9,500	\$5,500	09/26/2018	
CSX 2017-413(RSP)	1	\$9,500	\$9,500	\$7,100	09/26/2018	
CSX 2017-414(ROP)	1	\$7,500	\$7,500	\$5,700	09/26/2018	
CSX 2017-415(HSR)	3	\$3,000	\$3,000	\$2,559	09/26/2018	
CSX 2017-416(HMT)		\$8,500	\$8,500	\$6,300	09/26/2018	
CSX 2017-417(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-418(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-419(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-420(HMT)	1	\$8,000	\$8,000	\$5,950	09/26/2018	
CSX 2017-421(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-422(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-423(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-424(SI)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-425(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-426(HMT)	5	\$15,000	\$15,000	\$11,200	09/26/2018	
CSX 2017-427(HMT)		\$21,500	\$21,500	\$16,100	09/26/2018	
CSX 2017-428(HMT)		\$2,000	\$2,000	\$1,550	09/26/2018	
CSX 2017-429(HMT)		\$8,000	\$8,000	\$6,000	09/26/2018	
CSX 2017-430(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-431(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-432(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-433(SA)	2	\$10,000	\$10,000	\$7,600	09/26/2018	
CSX 2017-434(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-435(SI)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-436(SI)	1	\$2,500	\$2,500	\$1,800	09/26/2018	
CSX 2017-437(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
` '		•	•			

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	Comments
			<u> </u>	¢c 050	00/26/2019	
CSX 2017-438(ROP)	1	\$9,500 \$5,000	\$9,500 \$5,000	\$6,850 \$3,700	09/26/2018	
CSX 2017-439(SA)	2	\$5,000 \$3,000	\$5,000 \$3,000	\$3,700 \$3,550	09/26/2018	
CSX 2017-440(HS)	3	\$3,000 \$5,000	\$3,000 \$5,000	\$2,559 \$3,700	09/26/2018	
CSX 2017-441(SA)	1	\$5,000 \$3,500	\$5,000	\$3,700	09/26/2018	Casa Tarresimatad
CSX 2017-442(SA)	1	\$2,500 \$5,000	\$0 \$5,000	\$0 \$3.750	09/26/2018 09/26/2018	Case Terminated.
CSX 2017-443(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,750 \$3,700		
CSX 2017-444(SA)	1	\$5,000 \$3,500	\$5,000 \$3,500	\$3,700 \$4,000	09/26/2018	
CSX 2017-445(SA)	1	\$2,500 \$0,500	\$2,500 \$0,500	\$1,900 \$6,000	09/26/2018	
CSX 2017-446(ROP)		\$9,500 \$3,500	\$9,500 \$3,500	\$6,900 \$4,000	09/26/2018	
CSX 2017-447(FCS)	1	\$2,500 \$4,000	\$2,500 \$4,000	\$1,900 \$953	09/26/2018	
CSX 2017-449(FCS)	1	\$1,000 \$2,500	\$1,000 \$2,500	\$853 \$4.000	09/26/2018	
CSX 2017-450(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,900 \$4,000	09/26/2018	
CSX 2017-451(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,900 \$4,005	09/26/2018	
CSX 2017-452(FCS)	1	\$2,500 \$7,500	\$2,500 \$7,500	\$1,925 \$5,000	09/26/2018	
CSX 2017-453(ROP)		\$7,500 \$2,500	\$7,500 \$2,500	\$5,800 \$4,000	09/26/2018	
CSX 2017-454(GC)	1	\$2,500	\$2,500 \$4,000	\$1,880 \$050	09/26/2018	
CSX 2017-455(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-456(GC)	1	\$1,000	\$1,000 \$4,000	\$853	09/26/2018	
CSX 2017-457(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-458(GC)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-459(GC)	1	\$2,500	\$2,500	\$1,880	09/26/2018	
CSX 2017-460(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-461(AD)	2	\$10,000	\$10,000	\$7,500	09/26/2018	
CSX 2017-462(LI)	2	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2017-463(LI)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-464(GC)	1	\$2,500	\$2,500	\$1,880	09/26/2018	
CSX 2017-465(GC)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-466(GC)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-467(LI)	6	\$13,500 \$2,500	\$13,500	\$10,300	09/26/2018	
CSX 2017-468(LI)	1	\$2,500	\$2,500	\$1,940	09/26/2018	
CSX 2017-469(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-470(SI)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-471(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-472(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-473(FCS)	1	\$2,500	\$2,500	\$1,925	09/26/2018	
CSX 2017-474(SA)	2	\$5,000 \$5,000	\$5,000 \$5,000	\$3,700	09/26/2018	
CSX 2017-475(GC)	1	\$5,000	\$5,000	\$3,869	09/26/2018	
CSX 2017-476(SA)	1	\$12,500	\$12,500	\$9,400	09/26/2018	
CSX 2017-477(SA)	1	\$25,000	\$25,000	\$18,500	09/26/2018	
CSX 2017-478(SA)	1	\$5,000	\$5,000	\$3,700	09/26/2018	
CSX 2017-480(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-481(SA)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-483(SA)	2	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-484(SA)	1	\$2,500	\$2,500	\$1,900 \$4,007	09/26/2018	
CSX 2017-485(SA)	1	\$2,500 \$5,000	\$2,500 \$5,000	\$1,907 \$2,045	09/26/2018	
CSX 2017-486(SA)	1	\$5,000 \$3,500	\$5,000 \$2,500	\$3,815	09/26/2018	
CSX 2017-487(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,940 \$4,025	09/26/2018	
CSX 2017-488(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,925 \$4,005	09/26/2018	
CSX 2017-489(FCS)	1	\$2,500	\$2,500	\$1,925	09/26/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	Date	Comments
CSX 2017-490(FCS)	1	\$5,000	\$5,000	\$3,900	09/26/2018	
CSX 2017-491(FCS)	1	\$2,000	\$2,000	\$1,575	09/26/2018	
CSX 2017-493(FCS)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-494(FCS)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-495(FCS)	1	\$5,000	\$5,000	\$3,858	09/26/2018	
CSX 2017-496(FCS)	1	\$5,000	\$5,000	\$3,900	09/26/2018	
CSX 2017-497(FCS)	1	\$5,000	\$5,000	\$3,900	09/26/2018	
CSX 2017-498(FCS)	1	\$2,000	\$2,000	\$1,575	09/26/2018	
CSX 2017-499(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-500(SA)	1	\$2,000	\$2,000	\$1,400	09/26/2018	
CSX 2017-501(FCS)	1	\$2,000	\$2,000	\$1,575	09/26/2018	
CSX 2017-502(FCS)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-503(FCS)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-504(FCS)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-505(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2017-506(HMT)	1	\$2,500	\$2,500	\$1,950	09/26/2018	
CSX 2017-507(FCS)	8	\$16,000	\$2,000	\$1,600	09/26/2018	Partially Terminated
	-	4 · · · , · · · ·	4 _,	4 1,000		Violation(s): 1.
CSX 2017-508(FCS)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-509(FCS)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2017-510(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-511(ROP)	1	\$7,500	\$7,500	\$5,600	09/26/2018	
CSX 2017-512(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-513(LI)	5	\$11,500	\$11,500	\$9,000	09/26/2018	
CSX 2017-514(FCS)	2	\$4,000	\$2,000	\$1,800	09/26/2018	Partially Terminated Violation(s): 1.
CSX 2017-515(FCS)	1	\$2,500	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-516(FCS)	1	\$5,000	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-517(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-518(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-519(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-520(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-521(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-522(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2017-523(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-524(FCS)	1	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2017-525(FCS)	1	\$2,000	\$2,000	\$1,560	09/26/2018	
CSX 2017-526(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-527(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-528(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-529(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2017-530(HMT)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
CSX 2017-531(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-532(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-533(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-534(FCS)	1	\$2,500	\$2,500	\$1,882	09/26/2018	
CSX 2017-535(FCS)	2	\$10,000	\$10,000	\$7,530	09/26/2018	
CSX 2017-536(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-537(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-538(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
, ,						

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
CSX 2017-539(FCS)	1	\$2,500	\$2,500	\$1,882	09/26/2018	
CSX 2017-540(FCS)	1	\$2,000	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-541(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-542(FCS)	1	\$2,500	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-543(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-544(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2017-545(SA)	1	\$2,500	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-546(SA)	1	\$2,500	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-547(FCS)	2	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2017-548(FCS)	1	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2017-549(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-550(ROP)	1	\$9,500	\$9,500	\$7,100	09/26/2018	
CSX 2017-551(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-552(GC)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2017-553(LI)	1	\$2,500	\$2,500	\$1,940	09/26/2018	
CSX 2017-554(LI)	1	\$2,500	\$2,500	\$1,940	09/26/2018	
CSX 2017-555(RW)	1	\$2,000	\$2,000	\$1,450	09/26/2018	
CSX 2017-556(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-557(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-558(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-559(ROP)	1	\$7,500	\$7,500	\$5,600	09/26/2018	
CSX 2017-560(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-561(HSR)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-562(ROP)	1	\$7,500	\$7,500	\$5,700	09/26/2018	
CSX 2017-563(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-564(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-565(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-566(EP)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-567(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2017-568(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-569(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-570(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-571(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2017-572(FCS)	1	\$2,500	\$2,500	\$1,882	09/26/2018	
CSX 2017-585(HMT)	1	\$7,500	\$7,500	\$5,600	09/26/2018	
CSX 2017-586(HMT)	1	\$5,000	\$5,000	\$3,950	09/26/2018	
CSX 2017-587(HS)	2	\$2,000	\$2,000	\$1,706	09/26/2018	
CSX 2017-588(HS)	2	\$2,000	\$2,000	\$1,706	09/26/2018	
CSX 2017-589(HS)	2	\$2,000	\$2,000	\$1,706	09/26/2018	
CSX 2017-590(HMT)	3	\$14,500	\$14,500	\$11,000	09/26/2018	
CSX 2017-591(SA)	1	\$5,000	\$0	\$0	09/26/2018	Case Terminated.
CSX 2017-592(LI)	1	\$2,500	\$2,500	\$1,940	09/26/2018	
CSX 2017-593(EQ)	1	\$5,000	\$4,000	\$3,300	09/26/2018	Partially Terminated Violation(s): 1.
CSX 2017-594(EQ)	1	\$4,000	\$4,000	\$3,100	09/26/2018	• •
CSX 2017-595(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-596(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2017-597(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-598(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2017-599(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
CSX 2017-600(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-601(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-602(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2017-603(EQ)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-604(HS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2017-605(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-606(ROP)	1	\$7,500	\$7,500	\$5,700	09/26/2018	
CSX 2017-607(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2017-608(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2017-609(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2017-610(HMT)	8	\$56,500	\$56,500	\$42,400	09/26/2018	
CSX 2017-611(HMT)	1	\$3,000	\$3,000	\$2,375	09/26/2018	
CSX 2018-1(FCS)	1	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2018-2(ROP)	1	\$7,500	\$7,500	\$5,300	09/26/2018	
CSX 2018-3(ROP)	1	\$7,500	\$7,500	\$5,300	09/26/2018	
CSX 2018-4(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2018-5(SA)	4	\$10,000	\$10,000	\$7,630	09/26/2018	
CSX 2018-6(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2018-7(LI)	3	\$7,500 \$7,500	\$7,500	\$5,710	09/26/2018	
CSX 2018-8(LI)	1	\$2,500	\$2,500	\$1,925	09/26/2018	
CSX 2018-9(LI)	3	\$7,500 \$7,500	\$7,500	\$5,800	09/26/2018	
CSX 2018-10(LI)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2018-11(LI)	1	\$2,500	\$2,500	\$1,925	09/26/2018	
CSX 2018-11(LI)	1	\$2,500 \$1,000	\$2,300 \$1,000	\$853	09/26/2018	
CSX 2010-12(EI)	1	\$5,000 \$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2018-14(SA)	1	\$3,000 \$2,500	\$3,500 \$2,500	\$1,908	09/26/2018	
CSX 2018-14(SA)	1	\$ 2,300 \$6,000	\$ 6,000	\$1, 9 00 \$4,500	09/26/2018	
CSX 2018-15(1M1)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$4,300 \$3,815	09/26/2018	
CSX 2018-17(TS)	1	\$25,000 \$25,000	\$3,000 \$25,000	\$18,750	09/26/2018	
CSX 2018-17(13)	1	\$25,000 \$2,500	\$2,500 \$2,500	\$10,730 \$1,908	09/26/2018	
• •	1				09/26/2018	
CSX 2018-19(SA) CSX 2018-34(SA)	•	\$2,500 \$5,000	\$2,500 \$5,000	\$1,907 \$2,915		
` '	1	\$5,000 \$2,500	\$5,000 \$3,500	\$3,815 \$4,008	09/26/2018 09/26/2018	
CSX 2018-35(SA)	1	•	\$2,500 \$4,000	\$1,908 \$853		
CSX 2018-54(SI)	1	\$1,000 \$2,500	\$1,000 \$2,500	-	09/26/2018 09/26/2018	
CSX 2018-58(LI)	1		\$2,500 \$4,000	\$1,925 \$953		
CSX 2018-59(TS)	1	\$1,000 \$1,000	\$1,000 \$4,000	\$853	09/26/2018	
CSX 2018-60(HS)	1	\$1,000 \$5,000	\$1,000 \$5,000	\$853	09/26/2018	
CSX 2018-61(SA)	1	\$5,000 \$30,000	\$5,000 \$30,000	\$3,915 \$00.470	09/26/2018	
CSX 2018-62(HS)	26	\$26,000	\$26,000	\$22,178	09/26/2018	
CSX 2018-63(RW)	1	\$2,000	\$2,000	\$1,525	09/26/2018	
CSX 2018-64(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2018-65(TS)	3	\$7,500	\$7,500	\$5,600	09/26/2018	
CSX 2018-66(TS)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2018-68(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2018-69(ROP)	1	\$7,500	\$7,500	\$5,700	09/26/2018	
CSX 2018-71(TS)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2018-72(ROP)	1	\$7,500	\$7,500	\$5,300	09/26/2018	
CSX 2018-73(ROP)	1	\$7,500	\$2,000	\$2,000	09/26/2018	Partially Terminated Violation(s): 1.
CSX 2018-74(SI)	1	\$2,500	\$2,500	\$1,900	09/26/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	Comments
CSX 2018-76(TS)	23	\$23,000	\$23,000	\$19,619	09/26/2018	
CSX 2018-77(ROP)	1	\$9,500	\$9,500	\$7,100	09/26/2018	
CSX 2018-78(TS)	4	\$4,000	\$4,000	\$3,412	09/26/2018	
CSX 2018-80(HSR)	6	\$6,000	\$6,000	\$5,118	09/26/2018	
CSX 2018-82(TS)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2018-83(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2018-84(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2018-85(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2018-86(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2018-87(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2018-88(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2018-89(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2018-90(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2018-91(EQ)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2018-93(FCS)	1	\$5,000	\$5,000	\$3,765	09/26/2018	
CSX 2018-94(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2018-95(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2018-97(HMT)	1	\$7,500	\$7,500	\$5,600	09/26/2018	
CSX 2018-98(ROP)	1	\$9,500	\$5,000	\$4,600	09/26/2018	Partially Terminated
, , , , , , , , , , , , , , , , , , ,	•	40,000	4 0,000	4 1,000	00,20,20	Violation(s): 1.
CSX 2018-99(LI)	1	\$2,500	\$2,500	\$1,940	09/26/2018	• •
CSX 2018-101(SA)	1	\$5,000	\$5,000	\$3,915	09/26/2018	
CSX 2018-102(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2018-103(TS)	1	\$2,500	\$2,500	\$1,875	09/26/2018	
CSX 2018-105(RW)	1	\$5,000	\$5,000	\$3,900	09/26/2018	
CSX 2018-106(LI)	1	\$1,500	\$1,500	\$1,150	09/26/2018	
CSX 2018-107(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2018-109(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2018-110(SA)	2	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2018-111(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2018-114(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2018-115(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2018-117(SA)	1	\$2,500	\$2,500	\$1,907	09/26/2018	
CSX 2018-118(SA)	1	\$2,500	\$2,500	\$1,908	09/26/2018	
CSX 2018-119(SA)	1	\$5,000	\$5,000	\$3,815	09/26/2018	
CSX 2018-121(FCS)	1	\$2,500	\$2,500	\$1,883	09/26/2018	
CSX 2018-122(LI)	1	\$1,000	\$1,000	\$875	09/26/2018	
CSX 2018-123(LI)	3	\$7,500	\$7,500	\$5,600	09/26/2018	
CSX 2018-125(ROP)	1	\$7,500	\$7,500	\$5,750	09/26/2018	
CSX 2018-126(HSR)	1	\$1,000	\$1,000	\$853	09/26/2018	
CSX 2018-127(TS)	1	\$5,000	\$5,000	\$3,750	09/26/2018	
CSX 2018-129(ROP)	1	\$7,500	\$0	\$0	09/26/2018	Case Terminated.
CSX 2018-130(SI)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CSX 2018-131(ROP)	1	\$7,500	\$7,500	\$5,600	09/26/2018	
CSX 2018-134(AR)	1	\$2,500	\$2,500	\$1,900	09/26/2018	
CTM 2016-11(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
CTM 2016-12(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
CTN 2016-1(AR)	1	\$2,500	\$2,500	\$1,700	12/20/2017	
CTN 2017-1(ROP)	1	\$9,500	\$9,500	\$8,000	12/20/2017	
CTRR 2017-1(SA)	1	\$5,000	\$5,000	\$5,000	10/25/2017	
` '		•	•	•		

	No. of			Settlemen	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
CVR 2017-2(SA)	1	\$5,000	\$5,000	\$4,000	01/31/2018	
CVR 2017-3(TS)	1	\$2,500	\$2,500	\$1,500	01/31/2018	
CVR 2017-4(TS)	1	\$5,000	\$5,000	\$4,000	01/31/2018	
CVR 2017-5(TS)	1	\$5,000	\$5,000	\$4,000	01/31/2018	
CVR 2017-6(TS)	1	\$2,500	\$2,500	\$1,500	01/31/2018	
CVR 2017-7(TS)	3	\$12,500	\$12,500	\$10,000	01/31/2018	
CWRO 2017-1(AR)	1	\$2,500	\$2,500	\$2,500	07/09/2018	
CWRO 2018-1(AD)	1	\$5,000	\$5,000	\$5,000	07/09/2018	
DCR 2017-1(GC)	1	\$5,000	\$5,000	\$2,500	10/13/2017	
DEAD 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	07/09/2018	
DGNO 2017-1(TS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
DGNO 2017-2(TS)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
DME 2017-3(SA)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
DME 2017-4(TS)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
DMVW 2018-1(TS)	1	\$5,000	\$5,000	\$5,000	02/14/2018	
DMVW 2018-2(ROP)	1	\$7,500	\$0	\$0	04/26/2018	Case Terminated.
DQE 2016-1(GC)	1	\$2,500	\$2,500	\$1,750	11/14/2017	
DR 2016-1(TS)	2	\$5,000	\$5,000	\$5,000	06/18/2018	
DR 2016-3(GC)	1	\$5,000	\$5,000	\$5,000	06/18/2018	
DR 2016-4(RMM)	1	\$2,500	\$2,500	\$2,500	06/18/2018	
DR 2018-1(RW)	1	\$2,000	\$2,000	\$2,000	06/18/2018	
DR 2018-2(TS)	2	\$2,000	\$2,000	\$2,000	05/15/2018	
DSC 2018-1(SA)	1	\$2,500	\$2,500	\$2,500	05/10/2018	
DSRC 2017-1(HMT)	1	\$2,500	\$2,500	\$2,500	05/30/2018	
DSRC 2017-2(AR)	1	\$1,000	\$1,000	\$1,000	05/30/2018	
DSRC 2017-4(EQ)	1	\$1,000	\$1,000	\$1,000	05/30/2018	
EDW 2018-1(HMT)	1	\$7,500	\$7,500	\$2,000	05/16/2018	
EEC 2017-1(AR)	1	\$2,500	\$2,500	\$650	11/14/2017	
EIRR 2018-1(REM)	1	\$5,000	\$5,000	\$3,250	09/24/2018	
EIRR 2018-2(TS)	2	\$5,000	\$5,000	\$3,250	09/24/2018	
ELS 2017-1(HS)	2	\$2,000	\$0	\$0 \$0	05/30/2018	Case Terminated.
ELS 2018-1(ROP)	1	\$9,500	\$ 0	\$ 0	07/11/2018	Case Terminated.
EMRY 2017-2(EQ)	1	\$2,500	\$2,500	\$1,500	10/17/2017	
EMRY 2017-3(TS)	1	\$5,000	\$5,000	\$3,050	04/17/2018	
ESPN 2017-1(TS)	1	\$5,000	\$5,000	\$5,000	10/19/2017	
EWG 2017-1(GC)	2	\$3,500	\$3,500	\$2,103	04/17/2018	
EWG 2017-2(GC)	1	\$2,500	\$2,500	\$1,250	04/17/2018	
EWG 2018-1(SA)	1	\$5,000	\$5,000	\$2,500	04/17/2018	
EWG 2018-2(SA)	1	\$5,000	\$5,000	\$2,500 \$2,500	04/17/2018	
FCEN 2013-2(LI)	2	\$3,000 \$3,000	\$3,000 \$3,000	\$1,300 \$1,300	02/28/2018	
FCEN 2017-1(ROP)	1	\$2,000	\$2,000	\$1,400	02/28/2018	
FCEN 2017-1(NOI)	2	\$5,000	\$5,000	\$3,500	02/28/2018	
FCEN 2017-2(AB)	1	\$3,000 \$2,500	\$3,500 \$2,500	\$3,300 \$1,800	02/28/2018	
FCR 2013-1(LI)	1	\$1,500	\$1,500	\$7,500 \$750	01/10/2018	
FCR 2017-1(EI)	1	\$1,500 \$7,500	\$7,500 \$7,500	\$6,000	01/10/2018	
FCR 2017-1(ROP)	1	\$7,500 \$7,500	\$7,500 \$7,500	\$6,000 \$6,000	01/10/2018	
FCR 2017-2(ROP) FCR 2017-3(AD)	7	\$7,500 \$35,000	\$7,500 \$35,000	\$0,000 \$28,000	01/10/2018	
FCTY 2008-1(AD)	1	\$55,000 \$5,000	\$35,000 \$0	\$20,000 \$0	05/08/2018	Case Terminated.
FMWX 2011-1(GC)	1	\$5,000 \$2,500	\$0 \$0	\$0 \$0	03/28/2018	Case Terminated.
1 14144 × 2011-1(GC)	ı	φ2,300	φυ	φυ	03/20/2010	Case reminiated.

	No. of			Settlement		Cammanta
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
FNOR 2007-1(GC)	1	\$5,000	\$0	\$0	03/27/2018	Case Terminated.
FWWR 2004-1(TS)	2	\$5,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2004-2(TS)	1	\$2,500	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2009-1(GC)	1	\$2,500	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2009-2(TS)	1	\$5,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2010-1(TS)	1	\$5,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2010-2(TS)	1	\$5,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2011-1(TS)	1	\$5,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2011-2(SA)	1	\$2,500	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2012-1(SA)	2	\$5,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2012-2(SA)	1	\$2,500	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2012-3(SA)	2	\$10,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2012-4(SA)	3	\$12,500	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2012-5(SA)	2	\$5,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2013-1(AD)	1	\$5,000	\$0	\$0	01/04/2018	Case Terminated.
FWWR 2014-1(AR)	1	\$2,500	\$2,500	\$1,750	03/15/2018	
FWWR 2014-2(TS)	1	\$1,000	\$1,000	\$700	03/15/2018	
FWWR 2014-3(SA)	1	\$5,000	\$5,000	\$3,500	03/15/2018	
FWWR 2014-4(TS)	1	\$5,000	\$5,000	\$3,500	03/15/2018	
FWWR 2014-5(GC)	1	\$2,500	\$2,500	\$1,750	03/15/2018	
FWWR 2014-6(TS)	3	\$3,000	\$3,000	\$2,100	03/15/2018	
FWWR 2014-7(TS)	2	\$10,000	\$10,000	\$7,000	03/15/2018	
FWWR 2014-8(EP)	1	\$1,000	\$1,000	\$700	03/15/2018	
FWWR 2015-1(TS)	11	\$27,500	\$27,500	\$19,250	03/15/2018	
FWWR 2015-2(LI)	1	\$2,500	\$2,500	\$1,750	03/15/2018	
FWWR 2015-3(TS)	1	\$2,500	\$2,500	\$1,750	03/15/2018	
FWWR 2015-4(TS)	1	\$5,000	\$5,000	\$3,500	03/15/2018	
FWWR 2015-6(TS)	2	\$10,000	\$10,000	\$7,000	03/15/2018	
FWWR 2016-2(TS)	1	\$5,000	\$5,000	\$3,500	03/15/2018	
FWWR 2016-3(ROP)	2	\$15,000	\$15,000	\$10,500	03/15/2018	
FWWR 2016-4(TS)	3	\$15,000	\$15,000	\$10,500	03/15/2018	
FWWR 2017-1(GC)	5	\$25,000	\$25,000	\$10,000	03/15/2018	
FWWR 2017-2(GC)	5	\$25,000	\$25,000	\$10,000	03/15/2018	
FWWR 2017-3(GC)	5	\$25,000	\$25,000	\$10,000	03/15/2018	
FWWR 2017-4(GC)	1	\$5,000	\$5,000	\$2,000	03/15/2018	
FWWR 2017-6(ROP)	1	\$7,500	\$7,500	\$5,250	03/15/2018	
GCSR 2010-1(RW)	1	\$3,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2011-1(ROR)	4	\$15,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2011-2(ROP)	3	\$24,500	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2011-3(AR)	1	\$2,500	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2011-4(HSR)	1	\$1,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2011-5(RSP)	1	\$9,500	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2011-6(RSP)	1	\$9,500	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-1(LI)	2	\$5,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-2(GC)	1	\$1,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-3(SA)	1	\$5,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-4(ROR)	1	\$5,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-5(EQ)	3	\$4,500	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-6(GC)	1	\$2,500	\$0	\$0	05/21/2018	Case Terminated.

	No. of Violations	DOCA.	DDCA	Settlemen Amount	Settlement Date	Comments
			PRCA	(-	<u> </u>	
GCSR 2012-8(TS)	4	\$4,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-9(LI)	1	\$5,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-10(EQ)	1	\$1,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-11(ROR)		\$7,500	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-12(HSR)	2	\$2,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2012-13(HSR)	1	\$1,000	\$0	\$0	05/21/2018	Case Terminated.
GCSR 2013-1(LI)	2	\$10,000	\$0	\$0	05/21/2018	Case Terminated.
GDLK 2017-1(SA)	1	\$5,000	\$5,000	\$3,900	09/24/2018	
GFRR 2015-1(HMT)	4	\$13,000	\$13,000	\$10,400	03/13/2018	
GFRR 2015-5(TS)	1	\$1,000	\$1,000	\$853	03/28/2018	
GFRR 2015-6(TS)	1	\$1,000	\$1,000	\$853	03/28/2018	
GFRR 2015-7(TS)	1	\$2,500	\$2,500	\$1,625	03/28/2018	
GFRR 2015-8(TS)	1	\$1,000	\$1,000	\$853	03/28/2018	
GFRR 2017-1(SI)	3	\$3,000	\$3,000	\$1,950	03/13/2018	
GFRR 2017-2(SI)	3	\$3,000	\$3,000	\$1,950	03/13/2018	
GFRR 2017-3(AD)	2	\$10,000	\$10,000	\$8,000	03/13/2018	
GFRR 2017-4(AD)	2	\$5,000	\$0	\$0	03/13/2018	Case Terminated.
GFRR 2017-5(AD)	2	\$5,000	\$5,000	\$4,000	03/13/2018	
GFRR 2017-6(GC)	1	\$5,000	\$5,000	\$4,000	03/28/2018	
GFRR 2017-7(TS)	1	\$5,000	\$5,000	\$3,500	03/28/2018	
GLC 2016-1(ROP)	1	\$7,500	\$7,500	\$5,250	04/11/2018	
GLC 2016-2(ROP)	1	\$7,500	\$7,500	\$5,250	04/11/2018	
GLC 2016-3(SA)	1	\$5,000	\$5,000	\$3,500	04/11/2018	
GLC 2017-1(SA)	1	\$5,000	\$5,000	\$3,000	04/11/2018	
GMRC 2016-1(AR)	1	\$2,500	\$2,500	\$1,650	04/03/2018	
GNBC 2016-1(SA)	1	\$5,000	\$5,000	\$3,500	04/05/2018	
GNRL 2010-1(TS)	3	\$6,000	\$0	\$0	05/21/2018	Caes Terminated.
GNRR 2017-1(BW)	2	\$10,000	\$10,000	\$5,000	11/14/2017	
GNRR 2017-2(AD)	6	\$15,000	\$2,500	\$2,500	11/14/2017	Partially Terminated Violation(s): 2-5.
GNWR 2017-5(AD)	1	\$2,500	\$2,500	\$1,950	09/27/2018	()
GRNW 2017-1(EQ)	1	\$2,000	\$2,000	\$1,250	09/24/2018	
GRNW 2017-2(SI)	1	\$2,500	\$2,500	\$2,000	09/24/2018	
GRYR 2015-2(HMT)	1	\$6,000	\$0	\$0	03/26/2018	Case Terminated.
GRYR 2016-1(GC)	1	\$1,000	\$1,000	\$750	04/25/2018	
GRYR 2016-2(GC)	1	\$5,000	\$5,000	\$3,600	04/25/2018	
GRYR 2017-1(HS)	1	\$1,000	\$1,000	\$750	04/25/2018	
GRYR 2017-2(GC)	5	\$12,500	\$12,500	\$9,000	04/25/2018	
GRYR 2017-3(GC)	5	\$12,500	\$12,500	\$9,000	04/25/2018	
GRYR 2017-4(GC)	4	\$10,000	\$10,000	\$7,200	04/25/2018	
GRYR 2017-5(GC)	11	\$27,500	\$27,500	\$19,800	04/25/2018	
GRYR 2017-6(GC)	4	\$10,000	\$10,000	\$7,200	04/25/2018	
GRYR 2017-7(GC)	1	\$2,500	\$2,500	\$1,800	04/25/2018	
GRYR 2017-8(GC)	1	\$5,000	\$5,000	\$3,600	04/25/2018	
GS 2017-1(GC)	5	\$16,000	\$16,000	\$9,600	04/18/2018	
GS 2017-2(GC)	4	\$5,500	\$5,500	\$3,575	04/18/2018	
GS 2017-3(HSR)	2	\$2,000	\$2,000	\$1,500	04/18/2018	
GS 2017-4(TS)	1	\$5,000	\$5,000	\$3,500	04/18/2018	
GS 2017-5(TS)	1	\$5,000	\$5,000	\$3,500	04/18/2018	
GSM 2015-1(GC)	1	\$2,500	\$2,500	\$3,500 \$1,500	04/10/2018	
30m 2010-1(00)	•	Ψ2,000	Ψ2,500	ψ1,500	371 101 2 0 10	

	No. of			Settlemen	t Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
GTRA 2017-1(AD)	1	\$2,500	\$2,500	\$1,750	11/14/2017	
GWR 2018-1(TS)	1	\$5,000	\$5,000	\$3,750	03/29/2018	
GWWL 2014-1(SA)	1	\$5,000	\$0	\$0	03/01/2018	Case Terminated.
GWWL 2014-2(ROP)	2	\$11,500	\$0	\$0	03/01/2018	Case Terminated.
HERQ 2017-2(RW)	3	\$9,000	\$9,000	\$6,750	03/15/2018	
HRRC 2018-1(TS)	1	\$5,000	\$5,000	\$3,500	05/10/2018	
IAIS 2018-1(ROP)	1	\$5,000	\$5,000	\$5,000	07/20/2018	
IAIS 2018-2(HMT)	2	\$5,000	\$5,000	\$5,000	08/18/2018	
IHB 2017-4(HMT)	1	\$2,000	\$2,000	\$2,000	11/06/2017	
IHB 2017-5(SA)	1	\$2,500	\$2,500	\$1,750	11/06/2017	
INRD 2017-1(HMT)	1	\$2,500	\$2,500	\$2,000	06/04/2018	
INRD 2018-1(GC)	1	\$5,000	\$5,000	\$5,000	07/03/2018	
IORY 2017-1(ROP)	1	\$7,500	\$7,500	\$5,700	09/27/2018	
IORY 2017-2(GC)	1	\$2,500	\$2,500	\$1,450	09/27/2018	
IORY 2018-1(ROP)	1	\$7,500	\$7,500	\$5,700	09/27/2018	
JCIV 2018-1(TS)	1	\$1,000	\$1,000	\$1,000	09/14/2018	
KCS 2017-17(ROP)	1	\$7,500	\$7,500	\$5,000	08/01/2018	
KCS 2017-18(AR)	1	\$1,000	\$1,000	\$850	08/01/2018	
KCS 2017-19(GC)	1	\$5,000	\$5,000	\$3,500	08/01/2018	
KCS 2017-20(SA)	1	\$5,000	\$5,000	\$4,000	08/01/2018	
KCS 2017-21(FCS)	1	\$2,500	\$2,500	\$2,000	08/01/2018	
KCS 2017-22(TS)	1	\$5,000	\$5,000	\$3,750	08/01/2018	
KCS 2017-23(LI)	1	\$2,500	\$2,500	\$2,500	08/01/2018	
KCS 2017-24(EQ)	1	\$2,500 \$2,500	\$2,500	\$1,950	08/01/2018	
KCS 2017-25(SA)	1	\$5,000	\$5,000	\$3,500	08/01/2018	
KCS 2017-26(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,500 \$3,500	08/01/2018	
KCS 2017-27(ROP)	1	\$ 7,500	\$7,500 \$7,500	\$5,000	08/01/2018	
KCS 2017-27(KOI)	1	\$5,000	\$5,000	\$3,500 \$3,500	08/01/2018	
KCS 2017-29(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,500 \$3,500	08/01/2018	
KCS 2017-20(ROP)	1	\$ 7,500	\$7,500 \$7,500	\$5,000	08/01/2018	
KCS 2017-30(KGI)	1	\$5,000	\$5,000	\$3,300 \$3,300	08/01/2018	
KCS 2017-31(3A)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,500 \$3,500	08/01/2018	
KCS 2017-32(15) KCS 2017-33(GC)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,750	08/01/2018	
KCS 2017-33(SC)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,730 \$1,000	08/01/2018	
KCS 2017-35(FCS)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,250	08/01/2018	
KCS 2017-35(I CS) KCS 2017-36(SA)	1	\$3,000 \$2,500	\$3,000 \$2,500	\$3,230 \$1,750	08/01/2018	
KCS 2017-30(3A) KCS 2017-37(TS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,750 \$1,750	08/01/2018	
KCS 2017-37(13) KCS 2017-38(SA)	1	\$ 5,000	\$ 5,000	\$1,730 \$5,000	08/01/2018	
KCS 2017-38(SA) KCS 2017-39(ROP)	1	\$5,000 \$7,500	\$5,000 \$7,500	\$5,000 \$5,000	08/01/2018	
KCS 2017-39(KOF) KCS 2017-40(FCS)	2	\$7,300 \$5,000	\$7,300 \$5,000	\$3,000 \$3,000	08/01/2018	
KCS 2017-40(FCS) KCS 2017-41(SA)	2		\$5,000 \$7,500	\$5,000 \$5,000	08/01/2018	
KCS 2017-41(SA) KCS 2017-42(TS)	1	\$7,500 \$5,000	\$7,300 \$5,000	\$3,000 \$3,000	08/01/2018	
KCS 2017-42(13) KCS 2017-43(HS)	1	\$3,000 \$1,000	\$3,000 \$1,000	\$3,000 \$875	08/01/2018	
KCS 2017-43(HS)	1		\$1,000 \$2,500		08/01/2018	
• •		\$2,500 \$2,500		\$2,500 \$2,500		
KCS 2017-45(SA)	1	\$2,500 \$3,000	\$2,500 \$3,000	\$2,500 \$2,500	08/01/2018 08/01/2018	
KCS 2017-46(HMT) KCS 2017-47(FCS)	1	\$3,000 \$2,500	\$3,000 \$2,500	•	08/01/2018	
•	1	\$2,500 \$10,000	\$2,500 \$10,000	\$2,000 \$6,500		
KCS 2017-48(FCS)	2	\$10,000 \$7,500	\$10,000 \$7,500	\$6,500 \$4,800	08/01/2018	
KCS 2017-49(ROP)	1	\$7,500	\$7,500	\$4,800	08/01/2018	

	No. of			Settlemen		
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
KCS 2017-50(FCS)	1	\$2,500	\$2,500	\$2,000	08/01/2018	
KCS 2017-51(GC)	1	\$2,500	\$2,500	\$2,500	08/01/2018	
KCS 2017-52(GC)	1	\$5,000	\$5,000	\$3,750	08/01/2018	
KCS 2017-53(LI)	1	\$2,500	\$2,500	\$2,500	08/01/2018	
KCS 2017-54(SA)	1	\$5,000	\$5,000	\$3,500	08/01/2018	
KCS 2017-55(SA)	1	\$2,500	\$2,500	\$2,000	08/01/2018	
KCS 2017-56(SA)	1	\$2,500	\$2,500	\$2,000	08/01/2018	
KCS 2017-57(AD)	1	\$2,500	\$2,500	\$2,500	08/01/2018	
KCS 2017-58(AD)	1	\$1,000	\$1,000	\$850	08/01/2018	
KCS 2018-1(ROP)	1	\$7,500	\$7,500	\$5,000	08/01/2018	
KCS 2018-2(SA)	1	\$5,000	\$5,000	\$3,500	08/01/2018	
KCS 2018-3(FCS)	1	\$2,500	\$2,500	\$1,800	08/01/2018	
KCS 2018-4(FCS)	1	\$2,500	\$2,500	\$1,800	08/01/2018	
KCS 2018-5(FCS)	1	\$2,500	\$2,500	\$1,800	08/01/2018	
KCS 2018-6(SA)	1	\$2,500	\$2,500	\$1,750	08/01/2018	
KCS 2018-7(SA)	1	\$5,000	\$5,000	\$3,350	08/01/2018	
KCS 2018-8(SA)	1	\$5,000	\$5,000	\$3,000	08/01/2018	
KCS 2018-9(SA)	1	\$2,500	\$2,500	\$1,750	08/01/2018	
KCS 2018-10(FCS)	1	\$5,000	\$5,000	\$3,555	08/01/2018	
KCS 2018-11(FCS)	1	\$2,500	\$2,500	\$1,800	08/01/2018	
KCS 2018-12(SA)	1	\$5,000	\$5,000	\$4,100	08/01/2018	
KCS 2018-13(SA)	1	\$2,500	\$2,500	\$2,500	08/01/2018	
KCT 2017-1(AD)	1	\$2,500	\$2,500	\$2,500	02/23/2018	
KCT 2018-1(SI)	1	\$27,904	\$27,904	\$23,718	08/22/2018	
KFR 2017-1(EQ)	1	\$2,000	\$0	\$0 \$0	12/01/2017	Case Terminated.
KFR 2017-2(AR)	1	\$2,500	\$2,500	\$2,000	01/31/2018	
KFR 2017-3(ROP)	1	\$ 7,500	\$7, 500	\$6,000	12/01/2017	
KFR 2017-4(AR)	1	\$1,000	\$1,000	\$853	12/01/2017	
KJRY 2017-1(BSS)	2	\$8,000	\$8,000	\$6,000	05/18/2018	
KNOR 2017-1(TS)	1	\$5,000	\$5,000	\$5,000	05/04/2018	
KNWA 2017-2(HMT)	1	\$1,000	\$1,000	\$900	09/24/2018	
KRR 2017-1(TS)	1	\$1,000	\$1,000	\$900	09/27/2018	
KRR 2017-2(RW)	2	\$5,000	\$5,000	\$3,950	09/27/2018	
KYLE 2017-1(TS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
KYLE 2017-2(TS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
KYLE 2017-2(TS)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
LAJ 2017-1(LI)	1	\$2,500	\$2,500 \$2,500	\$1,900	09/28/2018	
LAJ 2018-1(AR)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875	09/28/2018	
LBWR 2017-1(RW)	1	\$2,000	\$2,000	\$1,400	09/24/2018	
LBWR 2017-2(TS)	3	\$12,500	\$12,500	\$9,000	09/24/2018	
LBWR 2017-3(FCS)	1	\$2,500	\$2,500	\$3,000 \$1,750	09/24/2018	
LBWR 2017-4(TS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,750 \$1,750	09/24/2018	
LI 2017-1(ROR)	1	\$9,500	\$9,500	\$5,500	06/08/2018	
LI 2017-1(ROR)	1	\$9,500 \$9,500	\$9,500 \$9,500	\$5,500 \$5,500	06/08/2018	
LI 2017-2(ROR)	1	\$9,500 \$9,500	\$9,500 \$9,500	\$5,500 \$5,500	06/08/2018	
LI 2017-3(KOK) LI 2017-4(SI)	1	\$9,500 \$2,500	\$9,500 \$2,500	\$5,500 \$1,500	06/08/2018	
LI 2017-4(31) LI 2017-5(RW)	1	\$2,000 \$2,000	\$2,000 \$2,000	\$1,300 \$1,250	06/08/2018	
LSRC 2017-1(ROP)	1	\$2,000 \$9,500	\$2,000 \$9,500	\$1,250 \$6,000	11/13/2017	
• •						
LSRC 2018-1(GC)	1	\$5,000	\$5,000	\$3,000	06/08/2018	

	No. of			Settlement		Comments
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
LVRR 2017-1(SA)	1	\$5,000	\$5,000	\$2,750	11/30/2017	
MACZ 2013-1(SI)	1	\$5,000	\$5,000	\$4,250	10/24/2017	
MACZ 2013-3(LI)	1	\$1,500	\$1,500	\$1,275	10/24/2017	
MACZ 2013-4(LI)	2	\$5,000	\$5,000	\$4,000	10/24/2017	
MACZ 2013-5(LI)	1	\$2,500	\$2,500	\$2,000	10/24/2017	
MACZ 2013-6(PEQ)	2	\$7,500	\$7,500	\$6,375	10/24/2017	
MACZ 2014-1(PEQ)	1	\$5,000	\$5,000	\$4,250	10/24/2017	
MACZ 2014-2(LI)	1	\$2,500	\$2,500	\$2,125	10/24/2017	
MACZ 2014-3(SI)	1	\$5,000	\$5,000	\$4,250	10/24/2017	
MACZ 2014-4(PEQ)	4	\$10,000	\$7,500	\$6,375	10/24/2017	Terminated Violation(s): 3.
MACZ 2015-1(SI)	1	\$5,000	\$5,000	\$4,150	10/24/2017	
MACZ 2015-2(PEQ)	1	\$5,000	\$5,000	\$4,000	10/24/2017	
MACZ 2015-3(AR)	1	\$2,500	\$2,500	\$1,875	10/24/2017	
MACZ 2015-4(AR)	1	\$2,500	\$2,500	\$1,875	10/24/2017	
MACZ 2015-5(PEQ)	1	\$5,000	\$5,000	\$4,000	10/24/2017	
MACZ 2015-6(PEQ)	1	\$5,000	\$5,000	\$4,150	10/24/2017	
MACZ 2015-7(PEQ)	2	\$10,000	\$5,000	\$5,000	10/24/2017	Partially Terminated Violation(s): 1, 2.
MACZ 2015-8(ROP)	1	\$9,500	\$9,500	\$8,550	10/24/2017	
MACZ 2015-9(SI)	1	\$2,500	\$2,500	\$2,247	10/24/2017	
MACZ 2015-10(LI)	1	\$2,500	\$2,500	\$2,125	10/24/2017	
MACZ 2015-11(EP)	1	\$1,000	\$1,000	\$850	10/24/2017	
MACZ 2016-1(EP)	1	\$1,000	\$1,000	\$950	10/24/2017	
MACZ 2016-2(PEQ)	1	\$2,500	\$2,500	\$2,125	10/24/2017	
MACZ 2016-3(EQ)	1	\$2,500	\$1,000	\$1,000	10/24/2017	Partially Terminated Violation(s): 1.
MACZ 2016-4(AD)	2	\$10,000	\$10,000	\$8,500	10/24/2017	
MACZ 2016-5(AD)	1	\$2,500	\$2,500	\$2,250	10/24/2017	
MACZ 2016-6(AD)	2	\$5,000	\$5,000	\$4,250	10/24/2017	
MACZ 2017-1(PEQ)	2	\$5,000	\$5,000	\$4,250	10/24/2017	
MACZ 2017-2(SI)	1	\$1,000	\$1,000	\$853	10/24/2017	
MACZ 2017-3(ROP)	1	\$9,500	\$9,500	\$7,125	10/24/2017	
MACZ 2017-4(SI)	1	\$4,000	\$4,000	\$2,800	02/20/2018	
MBRR 2017-1(TS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
MBTA 2015-1(AR)	1	\$1,000	\$1,000	\$750	11/30/2017	
MBTA 2015-2(ROP)	1	\$5,000	\$5,000	\$3,750	11/30/2017	
MBTA 2015-3(PEQ)	2	\$5,000	\$5,000	\$3,750	11/30/2017	
MBTA 2015-4(LI)	1	\$2,500	\$2,500	\$1,875	11/30/2017	
MBTA 2015-5(TS)	4	\$10,000	\$10,000	\$7,500	11/30/2017	
MBTA 2016-1(PEQ)	1	\$2,500	\$2,500	\$1,875	11/30/2017	
MBTA 2016-2(AD)	1	\$5,000	\$5,000	\$3,750	11/30/2017	
MBTA 2016-3(AD)	1	\$5,000	\$5,000	\$3,750	11/30/2017	
MBTA 2016-4(AD)	2	\$10,000	\$10,000	\$7,500	11/30/2017	
MBTA 2016-5(PEQ)	3	\$17,500	\$17,500	\$13,125	11/30/2017	
MBTA 2016-6(AR)	1	\$2,500	\$2,500	\$1,875	11/30/2017	
MBTA 2016-7(PEQ)	2	\$10,000	\$10,000	\$7,500	11/30/2017	
MBTA 2016-8(ROP)	1	\$7,500	\$7,500	\$5,625	11/30/2017	
MBTA 2016-9(PEQ)	2	\$7,500	\$7,500	\$5,625	11/30/2017	
MBTA 2016-10(PEQ)	1	\$2,500	\$2,500	\$1,875	11/30/2017	
MBTA 2017-1(TS)	12	\$12,000	\$12,000	\$10,068	11/30/2017	

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	Comments
MBTA 2017-2(RW)	1	\$3,000	\$3,000	\$2,250	11/30/2017	
MBTA 2017-3(PEQ)	3	\$20,000	\$20,000	\$13,932	11/30/2017	
MBTA 2017-4(SI)	1	\$5,000	\$5,000	\$3,750	11/30/2017	
MBTA 2017-5(GC)	1	\$5,000	\$5,000	\$3,750	11/30/2017	
MBTA 2017-6(LI)	1	\$27,455	\$27,455	\$20,591	11/30/2017	
MBTA 2017-7(PEQ)	4	\$32,500	\$32,500	\$24,375	11/30/2017	
MBTA 2017-8(PEQ)	1	\$15,000	\$15,000	\$11,250	11/30/2017	
MBTA 2017-9(PEQ)	1	\$2,500	\$2,500	\$1,875	11/30/2017	
MBTA 2017-10(PEQ)	2	\$10,000	\$10,000	\$7,500	11/30/2017	
MBTA 2017-11(ROR)	1	\$7,500	\$7,500	\$7,125	11/30/2017	
MBTA 2017-12(ROR)	1	\$7,500	\$7,500	\$5,625	11/30/2017	
MBTA 2017-13(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MBTA 2017-14(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MBTA 2017-15(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MBTA 2017-16(ROR)		\$12,000	\$12,000	\$9,000	11/30/2017	
MBTA 2017-17(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MBTA 2017-18(ROR)		\$12,000	\$12,000	\$9,000	11/30/2017	
MBTA 2017-19(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MBTA 2017-20(ROR)		\$7,500	\$7,500	\$5,625	11/30/2017	
MBTA 2017-21(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MBTA 2017-22(PEQ)		\$2,500	\$2,500	\$1,875	11/30/2017	
MBTA 2017-23(PEQ)		\$15,000	\$15,000	\$11,250	11/30/2017	
MBTA 2017-24(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MBTA 2017-25(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MBTA 2017-26(ROR)		\$9,500	\$9,500	\$7,125	11/30/2017	
MCRL 2015-4(GC)	1	\$2,500	\$2,500	\$1,800	04/25/2018	
MCRL 2016-3(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
MCRL 2016-4(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
MCRL 2017-1(GC)	1	\$5,000	\$5,000	\$3,600	04/25/2018	
MDDE 2018-1(GC)	1	\$5,000	\$5,000	\$3,000	02/26/2018	
MDS 2017-1(CC)	1	\$2,000	\$2,000	\$2,000	01/02/2018	
MEC 2017-6(TS)	1	\$5,000	\$5,000	\$4,250	09/11/2018	
MEC 2017-7(TS)	1	\$5,000	\$5,000	\$3,800	09/11/2018	
MEC 2017-8(TS)	1	\$5,000	\$5,000	\$3,800	09/11/2018	
MEC 2017-9(TS)	1	\$5,000	\$5,000	\$4,250	09/11/2018	
MEC 2017-10(TS)	1	\$5,000	\$5,000	\$5,000	09/11/2018	
MEC 2017-11(TS)	1	\$5,000	\$5,000	\$5,000	09/11/2018	
MEC 2017-12(TS)	1	\$5,000	\$5,000	\$5,000	09/11/2018	
MEC 2017-13(TS)	1	\$5,000	\$5,000	\$5,000	09/11/2018	
MEC 2017-14(TS)	1	\$5,000	\$5,000	\$3,250	09/11/2018	
MEC 2017-15(TS)	1	\$5,000	\$5,000	\$3,250	09/11/2018	
MEC 2017-16(TS)	1	\$5,000	\$5,000	\$3,800	09/11/2018	
MH 2016-9(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
MH 2016-10(TS)	1	\$2,500	\$2,500	\$1,800	04/25/2018	
MH 2017-1(SA)	1	\$4,000	\$4,000	\$2,900	04/25/2018	
MH 2018-1(TS)	1	\$ 5 ,000	\$5,000	\$3,800	04/25/2018	
MH 2018-2(TS)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,800 \$3,800	04/25/2018	
MH 2018-3(TS)	2	\$3,000 \$10,000	\$3,000 \$10,000	\$ 7,600	04/25/2018	
MH 2018-4(TS)	1	\$5,000	\$5,000	\$3,800	04/25/2018	
2010- 1 (10)	•	ψυ,υυυ	ψυ,υυυ	ψυ,υυυ	OTI LUI LUI I U	

₹	No. of /iolations		DD04	Settlemen		Comments
FRA No.	rioiations	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
MNA 2017-1(GC)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
MNBR 2017-1(TS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
MNBR 2018-1(TS)	2	\$10,000	\$10,000	\$7,600	09/27/2018	
MNBR 2018-2(TS)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
MNBR 2018-3(TS)	4	\$16,000	\$16,000	\$12,300	09/27/2018	
MNBR 2018-4(TS)	1	\$1,000	\$1,000	\$900	09/27/2018	
MNBR 2018-5(TS)	1	\$1,000	\$1,000	\$900	09/27/2018	
MNCW 2014-27(PEQ)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2014-28(AR)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2015-26(RW)	1	\$2,000	\$2,000	\$1,700	10/23/2017	
MNCW 2015-27(RW)	1	\$2,000	\$2,000	\$1,700	10/23/2017	
MNCW 2015-28(GC)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2015-29(SA)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2015-30(RW)	1	\$3,000	\$3,000	\$2,550	10/23/2017	
MNCW 2015-31(GC)	1	\$1,000	\$1,000	\$900	10/23/2017	
MNCW 2015-32(GC)	1	\$1,000	\$1,000	\$900	10/23/2017	
MNCW 2015-33(GC)	1	\$1,000	\$1,000	\$900	10/23/2017	
MNCW 2015-35(BW)	1	\$5,000	\$5,000	\$4,500	10/23/2017	
MNCW 2015-36(AR)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2015-37(AR)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2015-38(TS)	2	\$5,000	\$5,000	\$4,500	10/23/2017	
MNCW 2015-39(TS)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2015-40(TS)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2015-41(TS)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2015-42(TS)	1	\$2,000	\$2,000	\$1,700	10/23/2017	
MNCW 2015-43(TS)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2015-44(ROR)	1	\$9,500	\$9,500	\$8,075	10/23/2017	
MNCW 2015-45(ROR)	1	\$9,500	\$9,500	\$8,075	10/23/2017	
MNCW 2015-46(ROR)	1	\$7,500	\$0	\$0	10/23/2017	Case Terminated.
MNCW 2015-47(ROR)	1	\$7,500	\$7,500	\$6,375	10/23/2017	
MNCW 2015-48(ROP)	1	\$7,500	\$7,500	\$6,375	10/23/2017	
MNCW 2015-49(ROP)	1	\$5,000	\$5,000	\$4,500	10/23/2017	
MNCW 2015-50(ROP)	1	\$9,500	\$9,500	\$8,075	10/23/2017	
MNCW 2015-51(PEQ)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2015-52(RW)	1	\$3,000	\$3,000	\$2,550	10/23/2017	
MNCW 2016-2(ROP)	1	\$7,500	\$7,500	\$6,375	10/23/2017	
MNCW 2016-3(AD)	6	\$30,000	\$30,000	\$23,100	10/23/2017	
MNCW 2016-4(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-5(AD)	2	\$5,000	\$2,500	\$2,500	10/23/2017	Partially Terminated Violation(s): 1.
MNCW 2016-6(AD)	2	\$5,000	\$2,500	\$2,500	10/23/2017	Partially Terminated Violation(s): 1.
MNCW 2016-7(AD)	2	\$5,000	\$2,500	\$2,500	10/23/2017	Partially Terminated Violation(s): 1.
MNCW 2016-8(AD)	2	\$5,000	\$2,500	\$2,500	10/23/2017	Partially Terminated Violation(s): 1.
MNCW 2016-9(AD)	2	\$5,000	\$2,500	\$2,500	10/23/2017	Partially Terminated Violation(s): 1.
MNCW 2016-10(AD)	2	\$5,000	\$2,500	\$2,500	10/23/2017	Partially Terminated Violation(s): 1.
MNCW 2016-12(HSR)	1	\$1,000	\$1,000	\$900	10/23/2017	• •

ı	No. of			Settlement	Settlement	
	<u>Violations</u>	POCA	PRCA	Amount	Date	Comments
MNCW 2016-13(ROP)	1	\$7,500	\$7,500	\$6,375	10/23/2017	
MNCW 2016-14(ROP)	1	\$7,500	\$7,500	\$6,375	10/23/2017	
MNCW 2016-15(SA)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-16(AD)	1	\$5,000	\$5,000	\$5,000	10/23/2017	
MNCW 2016-17(AD)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2016-18(AD)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2016-19(AD)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2016-20(AD)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2016-21(AD)	1	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2016-22(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-23(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-24(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-25(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-26(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-27(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-28(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-29(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-30(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-31(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-32(AD)	1	\$2,500	\$2,500	\$2,12 5	10/23/2017	
MNCW 2016-33(AD)	1	\$2,500	\$2,500	\$2,12 5	10/23/2017	
MNCW 2016-34(AD)	2	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2016-35(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-36(AD)	1	\$2,500	\$2,500	\$2,125	10/23/2017	
MNCW 2016-37(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,125	10/23/2017	
MNCW 2016-38(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,125	10/23/2017	
MNCW 2016-39(AD)	2	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2016-40(AD)	1	\$2,500 \$2,500	\$3,500 \$2,500	\$ 2 ,230	10/23/2017	
MNCW 2016-41(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,125	10/23/2017	
MNCW 2016-41(AD)	2	\$5,000	\$5,000	\$4,250	10/23/2017	
MNCW 2016-42(AD)	1	\$2,500 \$2,500	\$3,500 \$2,500	\$2,125	10/23/2017	
MNCW 2016-43(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,125 \$2,125	10/23/2017	
MNCW 2016-45(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,125	10/23/2017	
MNCW 2016-45(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,125 \$2,125	10/23/2017	
MNCW 2016-47(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,125 \$2,125	10/23/2017	
MNCW 2016-47(AD)		\$2,500 \$2,500	\$2,500 \$2,500	\$2,125 \$2,125	10/23/2017	
MNCW 2016-49(AD)	1	\$2,500 \$2,500			10/23/2017	
	1	•	\$2,500 \$3,500	\$2,125 \$2,250		
MNCW 2016-50(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,250 \$2,425	10/23/2017	
MNCW 2016-51(AD)	1	\$2,500 \$5,000	\$2,500 \$5,000	\$2,125 \$4.500	10/23/2017	
MNCW 2016-52(AD)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$4,500 \$4,500	10/23/2017	
MNCW 2016-53(AD)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$4,500 \$4,500	10/23/2017	
MNCW 2016-54(AD)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$4,500 \$4,500	10/23/2017	
MNCW 2016-55(AD)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$4,500 \$4,500	10/23/2017	
MNCW 2016-56(AD)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$4,500 \$4,500	10/23/2017	
MNCW 2016-57(AD)	1	\$5,000 \$7,500	\$5,000 \$7,500	\$4,500 \$6,375	10/23/2017	
MNCW 2016-58(ROP)	1	\$7,500 \$7,500	\$7,500 \$2,500	\$6,375 \$0,500	10/23/2017	Dantially Tarris 1 4 1
MNCW 2016-59(GS)	3	\$7,500	\$2,500	\$2,500	10/23/2017	Partially Terminated Violation(s): 1.
MNCW 2016-60(GS)	1	\$2,500	\$2,500	\$2,500	10/23/2017	
MNNR 2017-3(HMT)	8	\$35,000	\$35,000	\$26,250	12/13/2017	

FRA No. Violations POCA PRCA Amount Date Comments MNR 2017-1(ROP) 1 \$9,500 \$9,500 \$7,600 10/02/2017 MOR 2018-1(LI) 1 \$1,000 \$1,000 \$853 04/16/2018 MRA 2016-6(AR) 1 \$2,500 \$2,500 \$1,500 04/25/2018 MRL 2017-2(SA) 1 \$5,000 \$5,000 \$4,000 05/31/2018 MRL 2017-3(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-4(FCS) 5 \$20,000 \$20,000 \$16,250 05/31/2018 MRL 2017-5(FCS) 3 \$12,500 \$10,125 05/31/2018 MRL 2017-6(AR) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MOR 2018-1(LI) 1 \$1,000 \$1,000 \$853 04/16/2018 MRA 2016-6(AR) 1 \$2,500 \$2,500 \$1,500 04/25/2018 MRL 2017-2(SA) 1 \$5,000 \$5,000 \$4,000 05/31/2018 MRL 2017-3(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-4(FCS) 5 \$20,000 \$20,000 \$16,250 05/31/2018 MRL 2017-5(FCS) 3 \$12,500 \$10,125 05/31/2018 MRL 2017-6(AR) 1 \$1,000 \$10,000 \$853 05/31/2018 MRL 2017-7(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRA 2016-6(AR) 1 \$2,500 \$1,500 04/25/2018 MRL 2017-2(SA) 1 \$5,000 \$5,000 \$4,000 05/31/2018 MRL 2017-3(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-4(FCS) 5 \$20,000 \$20,000 \$16,250 05/31/2018 MRL 2017-5(FCS) 3 \$12,500 \$10,125 05/31/2018 MRL 2017-6(AR) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-7(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-2(SA) 1 \$5,000 \$4,000 05/31/2018 MRL 2017-3(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-4(FCS) 5 \$20,000 \$20,000 \$16,250 05/31/2018 MRL 2017-5(FCS) 3 \$12,500 \$10,125 05/31/2018 MRL 2017-6(AR) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-7(SA) 2 \$10,000 \$8,500 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-3(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-4(FCS) 5 \$20,000 \$20,000 \$16,250 05/31/2018 MRL 2017-5(FCS) 3 \$12,500 \$10,125 05/31/2018 MRL 2017-6(AR) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-7(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-4(FCS) 5 \$20,000 \$20,000 \$16,250 05/31/2018 MRL 2017-5(FCS) 3 \$12,500 \$10,125 05/31/2018 MRL 2017-6(AR) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-7(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-5(FCS) 3 \$12,500 \$10,125 05/31/2018 MRL 2017-6(AR) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-7(SA) 2 \$10,000 \$1,000 \$8,500 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-6(AR) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-7(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-7(SA) 2 \$10,000 \$10,000 \$8,500 05/31/2018 MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-8(HS) 1 \$1,000 \$1,000 \$853 05/31/2018 MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-9(FCS) 1 \$5,000 \$5,000 \$4,000 05/31/2018
MRL 2017-10(TS) 2 \$5,000 \$5,000 \$4,250 05/31/2018
MRL 2017-11(GC) 1 \$5,000 \$5,000 \$4,250 05/31/2018
MRL 2017-12(GC) 1 \$5,000 \$5,000 \$4,250 05/31/2018
MRL 2017-13(LI) 1 \$2,500 \$2,500 \$2,125 05/31/2018
MRL 2017-14(SA) 1 \$2,500 \$2,500 \$2,125 05/31/2018
MRL 2017-15(SA) 1 \$5,000 \$5,000 \$4,250 05/31/2018
MRL 2017-16(RSP) 1 \$5,000 \$5,000 \$4,250 05/31/2018
MRL 2017-18(SA) 1 \$5,000 \$5,000 \$4,250 05/31/2018
MRL 2017-19(AR) 1 \$2,500 \$2,500 \$2,125 05/31/2018
MRL 2017-20(EP) 1 \$1,000 \$0 \$0 05/31/2018 Case Terminated.
MRL 2017-21(TS) 1 \$2,500 \$2,500 \$2,125 05/31/2018
MRL 2017-22(SA) 1 \$2,500 \$2,500 \$2,125 05/31/2018
MRL 2018-1(TS) 10 \$22,500 \$22,500 \$19,125 05/31/2018
MRL 2018-2(LI) 3 \$7,500 \$7,500 \$5,625 05/31/2018
MRL 2018-3(SA) 4 \$17,500 \$17,500 \$14,875 05/31/2018
MRL 2018-4(FCS) 4 \$10,000 \$10,000 \$7,500 05/31/2018
MSDR 2016-1(CC) 1 \$10,000 \$10,000 \$8,000 05/22/2018
MSDR 2016-2(ROR) 1 \$7,500 \$7,500 \$6,000 05/22/2018
MSDR 2016-3(EQ) 1 \$5,000 \$5,000 \$5,000 05/22/2018
NCTC 2018-1(PEQ) 1 \$5,000 \$5,000 \$5,000 05/15/2018
NCVA 2017-1(HMT) 1 \$5,000 \$5,000 \$3,950 09/27/2018
NCVA 2017-2(GC) 1 \$5,000 \$5,000 \$3,950 09/27/2018
NCVA 2017-3(GC) 1 \$5,000 \$5,000 \$3,950 09/27/2018
NECR 2017-1(SA) 1 \$2,500 \$2,500 \$1,950 09/27/2018
NERR 2017-1(SI) 5 \$20,000 \$20,000 \$10,500 12/01/2017
NHN 2018-1(TS) 1 \$5,000 \$5,000 \$2,500 02/07/2018
NHRR 2017-2(AD) 1 \$2,500 \$2,500 \$1,250 07/06/2018
NJTR 2015-3(TS) 2 \$7,000 \$7,000 \$5,000 12/08/2017
NJTR 2015-7(EQ) 1 \$1,000 \$1,000 \$700 12/08/2017
NJTR 2015-8(GC) 1 \$5,000 \$5,000 \$3,650 12/08/2017
NJTR 2015-9(ROP) 1 \$7,500 \$7,500 \$5,250 12/08/2017
NJTR 2015-10(CC) 1 \$2,000 \$2,000 \$1,400 12/08/2017
NJTR 2015-11(PEQ) 1 \$2,500 \$2,500 \$1,250 12/08/2017
NJTR 2015-12(ROP) 1 \$7,500 \$7,500 \$5,250 12/08/2017
NJTR 2015-13(ROP) 1 \$7,500 \$7,500 \$5,250 12/08/2017
NJTR 2015-14(AR) 1 \$2,500 \$2,500 \$1,900 12/08/2017
NJTR 2016-1(PEQ) 5 \$25,000 \$25,000 \$17,800 12/08/2017
NJTR 2016-2(PEQ) 1 \$5,000 \$5,000 \$3,550 12/08/2017

	No. of			Sattlaman	t Sattlamant	
FRA No.	No. of Violations	POCA	PRCA	Settlemen Amount	Settlement Date	Comments
		<u> </u>			<u> </u>	
NJTR 2016-3(ROP)	2	\$17,000	\$11,500	\$11,500	12/08/2017	Partially Terminated Violation(s): 1.
NJTR 2016-5(SA)	2	\$7,500	\$7,500	\$5,400	12/08/2017	
NJTR 2016-6(HSR)	20	\$20,000	\$20,000	\$14,600	12/08/2017	
NJTR 2016-7(PEQ)	2	\$10,000	\$10,000	\$7,100	12/08/2017	
NJTR 2016-8(ROP)	2	\$17,000	\$7,000	\$7,000	12/08/2017	Partially Terminated Violation(s): 1, 2.
NJTR 2016-9(CC)	1	\$1,000	\$1,000	\$700	12/08/2017	
NJTR 2016-10(CC)	2	\$2,000	\$2,000	\$1,400	12/08/2017	
NJTR 2016-11(PEQ)	1	\$5,000	\$5,000	\$3,600	12/08/2017	
NJTR 2016-12(ROP)	1	\$9,500	\$9,500	\$6,650	12/08/2017	
NJTR 2016-13(ROP)	6	\$33,500	\$33,500	\$23,450	12/08/2017	
NJTR 2016-14(PEQ)	1	\$2,500	\$2,500	\$1,800	12/08/2017	
NJTR 2016-15(RSP)	1	\$9,500	\$9,500	\$7,000	12/08/2017	
NJTR 2016-16(PEQ)	1	\$5,000	\$5,000	\$3,600	12/08/2017	
NJTR 2016-17(ROP)	4	\$32,000	\$32,000	\$22,400	12/08/2017	
NJTR 2016-18(SA)	1	\$5,000	\$5,000	\$3,600	12/08/2017	
NJTR 2016-21(PEQ)	2	\$10,000	\$10,000	\$7,100	12/08/2017	
NJTR 2016-22(ROP)	1	\$2,000	\$2,000	\$1,400	12/08/2017	
NJTR 2016-23(TH)	1	\$1,000	\$1,000	\$839	12/08/2017	
NJTR 2017-18(RW)	3	\$12,000	\$12,000	\$10,000	12/08/2017	
NJTR 2017-20(PEQ)	1	\$5,000	\$5,000	\$3,550	12/08/2017	
NJTR 2017-21(PEQ)	1	\$5,000	\$5,000	\$3,550	12/08/2017	
NJTR 2017-22(PEQ)	1	\$5,000	\$5,000	\$3,550	12/08/2017	
NJTR 2017-23(RSP)	1	\$9,500	\$9,500	\$7,000	12/08/2017	
NJTR 2017-25(RW)	1	\$3,000	\$3,000	\$2,300	12/08/2017	
NJTR 2017-26(TH)	1	\$1,000	\$1,000	\$853	12/08/2017	
NJTR 2017-27(LI)	1	\$1,000	\$1,000	\$853	12/08/2017	
NJTR 2017-28(SI)	1	\$16,000	\$16,000	\$12,000	12/08/2017	
NJTR 2017-33(PEQ)	1	\$5,000	\$5,000	\$3,549	12/08/2017	
NJTR 2017-34(TH)	1	\$1,000	\$1,000	\$853	12/08/2017	
NJTR 2017-35(PEQ)	1	\$2,500	\$2,500	\$1,850	12/08/2017	
NJTR 2017-37(PEQ)	1	\$2,500	\$2,500	\$1,850	12/08/2017	
NJTR 2017-38(SA)	1	\$5,000	\$5,000	\$3,600	12/08/2017	
NJTR 2017-39(ROP)	1	\$7,500	\$7,500	\$5,250	12/08/2017	
NJTR 2017-41(TH)	1	\$1,000	\$1,000	\$853	12/08/2017	
NKCR 2017-1(GC)	1	\$2,500	\$2,500	\$2,000	02/02/2018	
NMRX 2018-1(AD)	1	\$2,500	\$2,500	\$1,750	02/27/2018	
NOGC 2018-1(ROP)	1	\$5,000	\$5,000	\$2,500	07/23/2018	
NOPB 2018-1(SA)	1	\$5,000	\$5,000	\$2,500	04/30/2018	
NOPB 2018-2(SA)	2	\$10,000	\$10,000	\$5,000	04/30/2018	
NOPB 2018-3(HMT)	2	\$4,000	\$4,000	\$2,400	04/30/2018	
NOPB 2018-4(ROP)	5	\$17,500	\$17,500	\$8,750	04/30/2018	
NOPB 2018-5(ROR)	3	\$28,500	\$28,500	\$14,250	04/30/2018	
NOPB 2018-6(SA)	1	\$2,500	\$2,500	\$1,500	04/30/2018	
NOPB 2018-7(HMT)	1	\$2,000	\$2,000	\$1,000	08/16/2018	
NPB 2017-1(HMT)	6	\$32,500	\$32,500	\$12,000	10/04/2017	
NPB 2017-2(ROP)	1	\$7, 500	\$7,500	\$3,750	10/04/2017	
NPB 2017-3(SA)	1	\$5,000	\$5,000	\$2,500	10/04/2017	
NSCR 2017-1(SI)	1	\$1,000	\$1,000	\$853	02/21/2018	
	•	Ψ.,500	Ψ.,000	4000	J=1= 1/EU 1U	

	No. of			Settlement		Comments
FRA No.	Violations	<u> </u>	<u>PRCA</u>	Amount	<u>Date</u>	Comments
NYA 2017-2(FCS)	1	\$5,000	\$5,000	\$5,000	07/12/2018	
NYA 2017-3(FCS)	1	\$5,000	\$5,000	\$5,000	07/10/2018	
NYSW 2017-3(SA)	1	\$5,000	\$5,000	\$3,000	07/02/2018	
NYSW 2017-4(SA)	1	\$2,500	\$2,500	\$2,000	07/02/2018	
NYSW 2017-5(SA)	1	\$5,000	\$5,000	\$3,000	07/02/2018	
NYSW 2018-1(SA)	1	\$2,500	\$2,500	\$1,750	07/02/2018	
NYSW 2018-2(LI)	1	\$2,500	\$2,500	\$1,750	07/02/2018	
OCTL 2016-1(GC)	4	\$10,000	\$0	\$0	05/14/2018	Case Terminated.
OCTL 2017-1(GC)	2	\$5,000	\$5,000	\$2,500	05/14/2018	
OCTL 2017-2(GC)	3	\$6,000	\$6,000	\$3,375	05/14/2018	
OCTL 2017-3(GC)	1	\$2,500	\$2,500	\$1,500	05/14/2018	
OERR 2017-1(SA)	1	\$5,000	\$5,000	\$3,250	02/15/2018	
OHCR 2017-1(SA)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
OHCR 2017-2(SA)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
OHIO 2018-1(HMT)	1	\$2,000	\$2,000	\$1,275	07/26/2018	
OMTX 2017-1(AD)	3	\$10,000	\$10,000	\$8,000	02/20/2018	
OMTX 2017-2(AD)	3	\$7,500	\$7,500	\$6,000	02/20/2018	
PAL 2018-1(ROR)	3	\$26,500	\$26,500	\$15,900	05/11/2018	
PAS 2017-7(TS)	1	\$5,000	\$5,000	\$3,800	09/11/2018	
PAS 2017-8(TS)	2	\$2,000	\$2,000	\$1,850	09/11/2018	
PAS 2017-9(TS)	1	\$1,000	\$1,000	\$1,000	09/11/2018	
PAS 2017-10(SA)	1	\$5,000	\$5,000	\$3,750	09/11/2018	
PAS 2017-11(TS)	1	\$5,000	\$5,000	\$4,500	09/11/2018	
PAS 2018-1(SA)	1	\$5,000	\$5,000	\$4,500	09/11/2018	
PAS 2018-2(TS)	1	\$1,000	\$1,000	\$1,000	09/11/2018	
PAS 2018-3(TS)	1	\$1,000	\$1,000	\$1,000	09/11/2018	
PAS 2018-4(TS)	1	\$5,000	\$5,000	\$3,800	09/11/2018	
PAS 2018-5(TS)	1	\$1,000	\$1,000	\$1,000	09/11/2018	
PAS 2018-6(TS)	1	\$5,000	\$5,000	\$3,800	09/11/2018	
PAS 2018-7(LI)	1	\$2,500	\$2,500	\$1,850	09/11/2018	
PCC 2017-1(SA)	1	\$5,000	\$5,000	\$3,900	09/24/2018	
PCJX 2012-1(SI)	1	\$1,000	\$0	\$0	05/31/2018	Case Terminated.
PCJX 2015-1(GC)	1	\$5,000	\$5,000	\$3,750	05/31/2018	
PCJX 2016-1(SI)	2	\$6,000	\$6,000	\$4,750	05/31/2018	
PCJX 2018-1(ROP)	1	\$7,500	\$7,500	\$5,250	05/31/2018	
PNWR 2017-4(SA)	1	\$5,000	\$5,000	\$4,000	09/27/2018	
PNWR 2017-5(ROP)	1	\$9,500	\$9,500	\$7,410	09/27/2018	
PNWR 2017-6(ROP)	1	\$7,500	\$7,500	\$5,700	09/27/2018	
PNWR 2017-7(TS)	2	\$3,500	\$3,500	\$2,660	09/27/2018	
PNWR 2017-8(LI)	1	\$2,500	\$2,500	\$1,975	09/27/2018	
PNWR 2017-9(SA)	1	\$2,500	\$2,500	\$1,975	09/27/2018	
PNWR 2017-10(SA)	1	\$5,000	\$5,000	\$4,000	09/27/2018	
PNWR 2017-11(SA)	1	\$5,000	\$5,000	\$4,000	09/27/2018	
PNWR 2017-12(SA)	1	\$5,000	\$5,000	\$4,000	09/27/2018	
PNWR 2017-13(FCS)		\$5,000	\$5,000 \$5,000	\$4,000	09/27/2018	
PNWR 2017-14(FCS)		\$5,000	\$5,000 \$5,000	\$4,000	09/27/2018	
PNWR 2017-15(FCS)		\$5,000 \$5,000	\$5,000 \$5,000	\$4,000	09/27/2018	
PNWR 2017-16(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$4,000	09/27/2018	
PNWR 2017-17(SA)	1	\$5,000	\$5,000 \$5,000	\$4,000	09/27/2018	
	•	40,000	40,000	ψ., σσσ	33,21,2310	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	Date	Comments
PNWR 2017-18(ROP) 1	\$2,000	\$2,000	\$1,600	09/27/2018	
PNWR 2017-19(SA)	1	\$5,000	\$5,000	\$4,000	09/27/2018	
PNWR 2018-1(ROP)	1	\$7,500	\$7,500	\$5,700	09/27/2018	
PNWR 2018-2(SA)	1	\$2,500	\$2,500	\$1,975	09/27/2018	
PNWR 2018-3(SA)	1	\$2,500	\$2,500	\$1,975	09/27/2018	
PR 2015-1(AD)	1	\$2,500	\$2,500	\$1,000	08/20/2018	
PR 2016-1(SA)	4	\$20,000	\$20,000	\$4,000	08/20/2018	
PR 2016-2(AD)	1	\$2,500	\$2,500	\$1,000	08/20/2018	
PR 2018-1(ROP)	1	\$2,000	\$0	\$0	08/20/2018	Case Terminated.
PSRM 2016-1(AD)	26	\$65,000	\$0	\$0	11/02/2017	Case Terminated.
PW 2017-3(TS)	39	\$87,000	\$87,000	\$55,310	09/27/2018	
PW 2017-5(LI)	1	\$2,500	\$2,500	\$1,900	09/27/2018	
PW 2017-6(TH)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
PW 2017-7(ROP)	1	\$7,500	\$7,500	\$5,700	09/27/2018	
PW 2018-1(LI)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
PW 2018-2(LI)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
RJCP 2017-1(AR)	1	\$2,500	\$2,500	\$2,125	04/17/2018	
RJCP 2017-2(AR)	1	\$2,500	\$2,500	\$2,125	04/17/2018	
RJCP 2017-3(AR)	1	\$2,500	\$2,500	\$2,125	04/17/2018	
RJCP 2017-4(RW)	1	\$3,000	\$3,000	\$2,550	04/17/2018	
SAPT 2017-2(AD)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
SAPT 2017-3(AD)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
SBG 2016-1(HMT)	1	\$2,500	\$2,500	\$1,800	04/02/2018	
SBG 2016-2(HMT)	2	\$5,000	\$5,000	\$3,500	04/02/2018	
SCAX 2017-3(AR)	1	\$2,500	\$2,500	\$1,500	11/16/2017	
SCAX 2017-4(AR)	1	\$1,000	\$1,000	\$853	12/08/2017	
SCAX 2017-5(ROP)	1	\$7,500	\$7,500	\$5,100	12/08/2017	
SCAX 2017-6(HS)	1	\$1,000	\$1,000	\$853	12/08/2017	
SCAX 2017-7(ROR)	1	\$7,500	\$7,500	\$5,400	12/08/2017	
SCAX 2017-8(ROR)	1	\$7,500	\$7,500	\$5,625	01/29/2018	
SCAX 2017-9(ROR)	1	\$9,500	\$9,500	\$7,125	01/29/2018	
SCAX 2017-10(RSP)		\$9,500	\$9,500	\$6,175	01/29/2018	
SCAX 2018-1(PEQ)	1	\$1,000	\$1,000	\$853	04/18/2018	
SCAX 2018-2(TS)	1	\$2,500	\$2,500	\$1,750	05/02/2018	
SCAX 2018-3(LI)	1	\$2,500	\$2,500	\$1,750	05/24/2018	
SCAX 2018-4(PEQ)	1	\$2,500	\$2,500	\$1,875	09/18/2018	
SCCT 2017-1(GC)	1	\$2,500	\$2,500	\$2,500	05/23/2018	
SCIH 2017-1(AD)	1	\$2,500	\$2,500	\$1,625	04/20/2018	
SCX 2016-3(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
SCX 2017-1(TS)	11	\$11,000	\$11,000	\$9,900	04/25/2018	
SCX 2017-2(TS)	12	\$84,000	\$84,000	\$55,200	04/25/2018	
SCX 2017-3(RMM)	1	\$2,000	\$2,000	\$1,300	04/25/2018	
SDTI 2017-1(GC)	1	\$2,500	\$2,500	\$2,500	05/23/2018	
SEPA 2017-2(SI)	1	\$1,000	\$1,000	\$853	11/13/2017	
SEPA 2017-3(RW)	1	\$5,000	\$5,000	\$4,250	12/21/2017	
SEPA 2018-1(ROP)	1	\$2,000	\$2,000	\$1,500	04/20/2018	
SEPA 2018-3(GC)	1	\$5,000	\$5,000	\$3,750	08/01/2018	
SFRV 2015-4(GC)	1	\$5,000	\$5,000	\$5,000	05/18/2018	
SFRV 2016-1(TS)	1	\$2,500	\$2,500	\$1,700	05/18/2018	

	No. of			Settlemen	Settlement	
FRA No.	<u>Violations</u>	POCA	PRCA	Amount	<u>Date</u>	Comments
SFRV 2017-2(GC)	1	\$5,000	\$5,000	\$5,000	05/18/2018	
SFRV 2017-3(TS)	1	\$5,000	\$5,000	\$3,500	05/18/2018	
SFRV 2017-4(GC)	1	\$5,000	\$5,000	\$5,000	05/18/2018	
SFRV 2018-1(TS)	1	\$2,500	\$2,500	\$1,750	05/18/2018	
SGSC 2017-1(AD)	1	\$2,500	\$2,500	\$2,500	01/22/2018	
SIRS 2016-1(SA)	1	\$5,000	\$5,000	\$3,500	05/24/2018	
SIRS 2016-2(SA)	1	\$5,000	\$5,000	\$3,400	05/24/2018	
SIRS 2016-3(LI)	1	\$2,500	\$2,500	\$1,675	05/24/2018	
SIRS 2016-4(LI)	1	\$2,500	\$2,500	\$1,675	05/24/2018	
SIRS 2016-5(ROP)	1	\$7,500	\$7,500	\$4,500	05/24/2018	
SJVR 2017-3(SA)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
SJVR 2018-1(SA)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
SKOL 2017-9(RW)	1	\$2,000	\$2,000	\$1,400	09/24/2018	
SKOL 2017-10(TS)	8	\$8,000	\$8,000	\$6,880	09/24/2018	
SKOL 2017-11(TS)	3	\$3,000	\$3,000	\$2,850	09/24/2018	
SKOL 2017-12(TS)	1	\$1,000	\$1,000	\$950	09/24/2018	
SKOL 2017-13(TS)	2	\$5,000	\$5,000	\$3,250	09/24/2018	
SKOL 2017-14(TS)	1	\$5,000	\$5,000	\$3,250	09/24/2018	
SKOL 2017-15(TS)	2	\$10,000	\$10,000	\$7,000	09/24/2018	
SKOL 2017-16(SA)	1	\$5,000	\$5,000	\$3,750	09/24/2018	
SKOL 2017-17(FCS)	1	\$5,000	\$5,000	\$3,200	09/24/2018	
SKOL 2017-18(TS)	1	\$5,000	\$5,000	\$3,250	09/24/2018	
SKOL 2017-19(TS)	1	\$5,000	\$5,000	\$3,500	09/24/2018	
SKOL 2017-20(TS)	1	\$1,000	\$1,000	\$9 5 0	09/24/2018	
SKOL 2017-21(TS)	1	\$2,500	\$2,500	\$1,750	09/24/2018	
SKOL 2017-22(TS)	2	\$7,500 \$7,500	\$7,500	\$5,500	09/24/2018	
SKOL 2018-1(GC)	1	\$5,000	\$5,000	\$3,500	09/24/2018	
SKOL 2018-2(TS)	1	\$5,000	\$5,000	\$3,500	09/24/2018	
SLC 2017-1(TS)	1	\$5,000	\$5,000	\$3,250	05/03/2018	
SLC 2017-2(TS)	1	\$2,500	\$2,500	\$1,62 5	05/03/2018	
SLC 2017-3(TS)	1	\$5,000	\$5,000	\$3,400	05/03/2018	
SLGW 2017-1(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$5, 1 00	09/12/2018	
SLGW 2017-1(GA)	1	\$9,500	\$9,500	\$5,000 \$5,000	09/12/2018	
SLGW 2017-2(ROI)	1	\$5,000	\$5,000	\$5,000 \$5,000	09/12/2018	
SLGW 2017-4(ROP)	1	\$9,500	\$9,500	\$9,500 \$9,500	09/12/2018	
SLR 2017-1(AR)	3	\$7,500 \$7,500	\$ 3,500 \$ 7,500	\$5,400	09/27/2018	
SLRG 2016-16(GC)	1	\$5,000	\$5,000	\$3, 5 00	04/25/2018	
SLRG 2016-10(GC)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,500 \$3,500	04/25/2018	
SLRG 2010-17(GC)	1	\$3,000 \$2,500	\$3,000 \$2,500	\$3,300 \$1,800	04/25/2018	
SLRG 2017-1(GC) SLRG 2017-2(GC)		\$2,500 \$2,500		\$1,800 \$1,800	04/25/2018	
• •	1	• •	\$2,500 \$7,500	· ·		
SLRG 2017-3(TS)	2	\$7,500 \$5,000	\$7,500 \$5,000	\$5,600 \$3,500	04/25/2018	
SLRG 2017-4(GC)	1	\$5,000 \$42,000	\$5,000 \$42,000	\$3,500 \$40,000	04/25/2018	
SLRG 2017-5(GC)	12	\$12,000 \$4,000	\$12,000 \$4,000	\$10,800	04/25/2018	
SLRG 2017-6(GC)	1	\$1,000 \$25,000	\$1,000 \$2,500	\$900 \$0.500	04/25/2018	Dantially Tangely at a d
SLRG 2017-7(GC)	5	\$25,000	\$2,500	\$2,500	04/25/2018	Partially Terminated Violation(s): 1.
SLRG 2017-8(GC)	10	\$25,000	\$25,000	\$18,000	04/25/2018	
SLRG 2017-9(GC)	10	\$25,000	\$25,000	\$18,000	04/25/2018	
SLRG 2017-10(GC)	10	\$25,000	\$25,000	\$18,000	04/25/2018	
SLRG 2017-11(GC)	10	\$25,000	\$25,000	\$18,000	04/25/2018	

	No. of			Settlemen	Settlement	
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	Amount	<u>Date</u>	Comments
SLRG 2017-12(TS)	6	\$9,000	\$9,000	\$6,800	04/25/2018	
SLRG 2017-13(HSR)	1	\$1,000	\$1,000	\$920	04/25/2018	
SLRG 2017-14(TS)	1	\$5,000	\$5,000	\$3,800	04/25/2018	
SLRG 2017-15(TS)	1	\$2,500	\$2,500	\$1,800	04/25/2018	
SLRG 2017-16(TS)	1	\$5,000	\$5,000	\$3,950	04/25/2018	
SLRG 2017-17(TS)	1	\$2,500	\$2,500	\$1,800	04/25/2018	
SLRG 2018-1(GC)	1	\$1,000	\$1,000	\$920	04/25/2018	
SLRG 2018-2(GC)	1	\$1,000	\$1,000	\$900	04/25/2018	
SLRG 2018-3(GC)	12	\$12,000	\$12,000	\$10,800	04/25/2018	
SLRG 2018-4(TS)	1	\$5,000	\$5,000	\$3,750	04/25/2018	
SLRG 2018-5(TS)	3	\$15,000	\$15,000	\$11,400	04/25/2018	
SLRG 2018-6(TS)	10	\$25,000	\$25,000	\$18,000	04/25/2018	
SLWC 2017-1(SA)	1	\$10,000	\$10,000	\$8,000	09/24/2018	
SLWC 2017-2(LI)	1	\$2,500	\$2,500	\$1,800	09/24/2018	
SLWC 2017-3(LI)	1	\$2,500	\$2,500	\$2,000	09/24/2018	
SLWC 2017-4(LI)	1	\$2,500	\$2,500	\$2,000	09/24/2018	
SLWC 2017-5(TS)	1	\$5,000	\$5,000	\$3,500	09/24/2018	
SLWC 2017-6(TS)	1	\$1,000	\$1,000	\$950	09/24/2018	
SLWC 2017-7(TS)	3	\$6,000	\$6,000	\$4,2 7 5	09/24/2018	
SLWC 2017-8(TS)	1	\$2,500	\$2,500	\$1,750	09/24/2018	
SLWC 2017-9(TS)	2	\$5,000	\$5,000	\$3,250	09/24/2018	
SM 2017-1(GC)	1	\$1,000	\$1,000	\$1,000	05/21/2018	
SMRT 2017-1(GC)	1	\$2,500	\$2,500	\$2,500	05/23/2018	
SMRT 2017-3(GC)	2	\$3,500	\$3,500	\$3,500	05/23/2018	
SMRT 2018-2(GC)	1	\$2,500	\$2,500	\$2,500	02/08/2018	
SNC 2016-5(SA)	1	\$5,000	\$5,000	\$3,6 5 0	04/25/2018	
SOU 2014-181(FCS)	1	\$2,500	\$2,500	\$1,325	09/28/2018	
SOU 2014-238(FCS)	2	\$4,000	\$4,000	\$2,700	09/28/2018	
SOU 2017-34(GC)	1	\$2,500	\$2,500	\$839	09/28/2018	
SOU 2017-35(GC)	1	\$2,500	\$2,500	\$839	09/28/2018	
SOU 2017-36(GC)	1	\$2,500	\$2,500	\$839	09/28/2018	
SOU 2017-37(GC)	1	\$2,500	\$2,500 \$2,500	\$839	09/28/2018	
SOU 2017-38(GC)	1	\$2,500	\$2,500 \$2,500	\$839	09/28/2018	
SOU 2017-39(GC)	1	\$2,500	\$2,500	\$839	09/28/2018	
SOU 2017-40(GC)	1	\$2,500	\$2,500	\$839	09/28/2018	
SOU 2017-41(GC)	1	\$2,500	\$2,500 \$2,500	\$839	09/28/2018	
SOU 2017-42(GC)	1	\$2,500	\$2,500 \$2,500	\$839	09/28/2018	
SOU 2017-43(GC)	1	\$2,500	\$2,500 \$2,500	\$839	09/28/2018	
SOU 2017-44(GC)	1	\$2,500	\$2,500 \$2,500	\$839	09/28/2018	
SOU 2017-56(LI)	4	\$4,000	\$4,000	\$3,356	09/28/2018	
SOU 2017-58(TS)	2	\$ 5 ,000	\$5,000	\$3,900	09/28/2018	
SOU 2017-60(TS)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2017-62(RW)	1	\$5,000	\$5,000	\$5,000	09/28/2018	
SOU 2017-63(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,500 \$3,500	09/28/2018	
SOU 2017-64(AR)	1	\$3,000 \$1,000	\$3,000 \$1,000	\$3,500 \$875	09/28/2018	
SOU 2017-65(EP)	1	\$1,000 \$1,000	\$1,000 \$1,000	\$875	09/28/2018	
SOU 2017-66(HMT)	3	\$1,000 \$15,000	\$1,000 \$15,000	\$075 \$11,250	09/28/2018	
SOU 2017-66(HWT)	ა 1	\$15,000	\$15,000	\$11,250 \$1,800	09/28/2018	
SOU 2017-67(SI)	1	\$2,500 \$5,000	\$2,500 \$5,000	\$1,600 \$3,500	09/28/2018	
300 2017-00(3A)		φυ,υυυ	φυ,υυυ	φυ,υυυ	U312012U10	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	<u>POCA</u>	<u>PRCA</u>	Amount	Date	<u>Comments</u>
SOU 2017-69(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-70(FCS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-71(FCS)	2	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-72(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-73(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-74(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
SOU 2017-75(TS)	3	\$6,000	\$6,000	\$4,650	09/28/2018	
SOU 2017-76(TS)	3	\$10,000	\$10,000	\$7,500	09/28/2018	
SOU 2017-77(LI)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
SOU 2017-78(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-79(TS)	1	\$1,000	\$1,000	\$839	09/28/2018	
SOU 2017-80(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-81(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-82(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-83(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2017-84(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-85(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-86(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-87(ROP)	1	\$7,500	\$7,500	\$5,700	09/28/2018	
SOU 2017-88(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
SOU 2017-89(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2017-90(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2017-91(AR)	1	\$2,500	\$1,000	\$853	09/28/2018	Partially Terminated
		•	•			Violation(s): 1.
SOU 2017-92(ROP)	1	\$7,500	\$7,500	\$6,225	09/28/2018	
SOU 2017-93(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-94(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-95(ROP)	1	\$5,000	\$5,000	\$4,250	09/28/2018	
SOU 2017-96(SA)	2	\$7,500	\$7,500	\$5,175	09/28/2018	
SOU 2017-97(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-98(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2017-99(AR)	1	\$2,500	\$1,000	\$875	09/28/2018	Partially Terminated Violation(s): 1.
SOU 2017-100(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	` '
SOU 2017-102(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2017-103(ROP)	1	\$2,000	\$2,000	\$1,650	09/28/2018	
SOU 2017-104(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-105(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-106(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-107(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-108(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2017-109(ROP)	1	\$5,000	\$5,000	\$4,150	09/28/2018	
SOU 2017-110(RW)	1	\$5,000	\$5,000	\$4,500	09/28/2018	
SOU 2017-111(TS)	2	\$6,000	\$6,000	\$4,650	09/28/2018	
SOU 2017-113(LI)	1	\$2,500	\$2,500	\$1,375	09/28/2018	
SOU 2017-114(LI)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
SOU 2017-115(HMT)	1	\$1,000	\$1,000	\$750	09/28/2018	
SOU 2017-116(HMT)	1	\$4,000	\$4,000	\$2,550	09/28/2018	
SOU 2017-117(TS)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
SOU 2017-118(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
` -/		- •		•		

	No of			Cattlement	Cattlement	
ED A No	No. of Violations	POCA	PRCA	Settlement Amount	Settlement Date	Comments
FRA No.	TIOIGIIOIIO					
SOU 2017-119(AR)	1	\$2,500	\$1,000	\$875	09/28/2018	Partially Terminated Violation(s): 1.
SOU 2017-120(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2017-121(ROP)	1	\$5,000	\$5,000	\$4,050	09/28/2018	
SOU 2017-122(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-123(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-124(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-125(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-126(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-127(ROP)	1	\$7,500	\$7,500	\$5,850	09/28/2018	
SOU 2017-128(LI)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
SOU 2017-129(ROP)	1	\$5,000	\$5,000	\$4,050	09/28/2018	
SOU 2017-130(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-131(SA)	2	\$5,000	\$5,000	\$3,400	09/28/2018	
SOU 2017-132(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2017-133(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-134(SA)	1	\$2,500	\$2,500	\$1,775	09/28/2018	
SOU 2017-135(AR)	1	\$2,500	\$1,000	\$875	09/28/2018	Partially Terminated Violation(s): 1.
SOU 2017-136(SA)	1	\$5,000	\$5,000	\$3,600	09/28/2018	1101011011(0)1 11
SOU 2017-137(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-138(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-139(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
SOU 2017-140(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
SOU 2017-141(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
SOU 2017-142(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-143(SA)	1	\$10,000	\$10,000	\$7,250	09/28/2018	
SOU 2017-144(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-145(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-146(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-147(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-148(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-149(ROP)	1	\$5,000	\$5,000	\$4,050	09/28/2018	
SOU 2017-150(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-151(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-152(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-153(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-154(ROP)	1	\$7,500	\$7,500	\$6,000	09/28/2018	
SOU 2017-155(ROP)	1	\$7,500	\$7,500	\$6,225	09/28/2018	
SOU 2017-157(TS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-158(GC)	1	\$5,000	\$5,000	\$4,100	09/28/2018	
SOU 2017-159(GC)	1	\$5,000	\$5,000	\$4,100	09/28/2018	
SOU 2017-160(RW)	1	\$3,000	\$3,000	\$2,725	09/28/2018	
SOU 2017-161(HMT)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
SOU 2017-162(LI)	3	\$10,000	\$10,000	\$6,900	09/28/2018	
SOU 2017-163(TS)	1	\$2,500	\$2,500	\$1,82 5	09/28/2018	
SOU 2017-164(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-165(GC)	1	\$2,500	\$2,500	\$2,175	09/28/2018	
SOU 2017-166(RW)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-167(GC)	1	\$5,000	\$5,000	\$4,250	09/28/2018	
` '		•	•	•		

	No. of			Settlemen	Settlement	
FRA No.	Violations	<u>POCA</u>	<u>PRCA</u>	Amount	Date	Comments
SOU 2017-168(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
SOU 2017-169(LI)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-170(LI)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-171(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
SOU 2017-172(TS)	2	\$5,000	\$5,000	\$3,750	09/28/2018	
SOU 2017-173(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-174(TS)	2	\$6,000	\$6,000	\$4,550	09/28/2018	
SOU 2017-175(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-176(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-177(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-178(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-179(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-180(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-181(HMT)	1	\$1,000	\$1,000	\$500	09/28/2018	
SOU 2017-182(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
SOU 2017-184(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-185(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-186(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-187(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-188(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
SOU 2017-189(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
SOU 2017-190(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-191(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-192(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-193(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-194(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-195(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-196(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-197(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
SOU 2017-198(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-199(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-200(GC)	1	\$2,500	\$2,500	\$2,175	09/28/2018	
SOU 2017-201(ROP)	1	\$2,000	\$2,000	\$1,700	09/28/2018	
SOU 2017-202(TS)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
SOU 2017-203(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-204(FCS)	1	\$5,000	\$5,000	\$3,450	09/28/2018	
SOU 2017-205(TS)	20	\$37,000	\$37,000	\$27,000	09/28/2018	
SOU 2017-206(TS)	2	\$2,000	\$2,000	\$1,550	09/28/2018	
SOU 2017-207(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
SOU 2017-208(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-209(FCS)	1	\$5,000	\$5,000	\$3,400	09/28/2018	
SOU 2017-210(FCS)	1	\$5,000	\$0	\$0,100 \$0	09/28/2018	Case Terminated.
SOU 2017-211(LI)	2	\$4,000	\$4,000	\$2,625	09/28/2018	Guod Torriniatour
SOU 2017-211(LI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2017-212(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,800	09/28/2018	
SOU 2017-213(EI)	1	\$5,000	\$5,000	\$1,500 \$3,500	09/28/2018	
SOU 2017-215(SI)	1	\$1,000	\$1,000	\$950	09/28/2018	
SOU 2017-215(SI)	1	\$7,500 \$7,500	\$7,500 \$7,500	\$6,375	09/28/2018	
SOU 2017-210(ROF)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$0,375 \$1,825	09/28/2018	
330 2011-211 (3A)	•	Ψ2,300	Ψ2,300	Ψ1,023	0312012010	

PRCA NO. Violations POCA PRCA Amount Date Date		No. of			Settlemen	t Settlement	
SOU 2017-229(LI)	FRA No.		POCA	PRCA			Comments
SOU 2017-229(LI)	SOU 2017-218(SA)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
SOU 2017-220(LI)			· ·	•			
SOU 2017-222(LI) 1 \$2,500 \$2,500 \$1,950 99/28/2018 SOU 2017-222(LI) 1 \$2,500 \$2,500 \$1,800 99/28/2018 SOU 2017-2224(HMT) 1 \$2,500 \$2,500 \$1,800 99/28/2018 SOU 2017-2224(HMT) 1 \$2,000 \$6,000 \$4,600 99/28/2018 SOU 2017-2224(HMT) 1 \$2,000 \$2,000 \$1,625 99/28/2018 SOU 2017-222(LI) 1 \$2,500 \$2,500 \$1,800 99/28/2018 SOU 2017-222(LI) 1 \$2,500 \$2,500 \$1,800 99/28/2018 SOU 2017-222(LI) 1 \$2,500 \$2,500 \$1,900 99/28/2018 SOU 2017-222(LI) 3 \$4,500 \$4,500 \$3,400 99/28/2018 SOU 2017-223(LI) 3 \$4,500 \$4,500 \$3,456 99/28/2018 SOU 2017-230(SA) 1 \$2,500 \$2,500 \$1,875 99/28/2018 SOU 2017-233(SA) 1 \$2,500 \$2,500 \$1,875 99/28/2018 SOU 2017-233(FCS) 1 \$5,000 \$5,000 \$3,425 99/28/2018 SOU 2017-233(FCS) 1 \$2,000 \$0 \$0 90/28/2018 SOU 2017-234(ROP) 1 \$2,000 \$0 \$0 90/28/2018 SOU 2017-234(ROP) 1 \$5,000 \$5,000 \$3,425 99/28/2018 SOU 2017-234(ROP) 1 \$5,000 \$5,000 \$3,650 99/28/2018 SOU 2017-234(ROP) 1 \$9,500 \$5,000 \$3,650 99/28/2018 SOU 2017-240(ROP) 1 \$9,500 \$9,500 \$7,950 99/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 99/28/2018 SOU 2017-245(ROP) 1 \$2,500 \$2,500 \$1,900 99/28/2018 SOU 2017-245(ROP) 1 \$2,500 \$2,500 \$1,825 99/28/2018 SOU 2017-254(ROP) 1 \$2,500 \$2,500 \$1,825 99/28/2018 SOU 2017-254(ROP) 1 \$2,500 \$2,500 \$1,825 99/28/2018 SOU 2017-254(ROP) 1 \$2,500 \$2,500 \$1,825	, ,			•	· ·		
SOU 2017-222(LI) 1 \$2,500 \$2,500 \$1,800 09/28/2018 SOU 2017-224(HMT) 1 \$6,000 \$6,000 \$4,600 09/28/2018 SOU 2017-225(HMT) 1 \$2,000 \$2,000 \$1,625 09/28/2018 SOU 2017-225(HMT) 1 \$2,000 \$2,000 \$1,625 09/28/2018 SOU 2017-225(LI) 1 \$2,500 \$2,500 \$1,800 09/28/2018 SOU 2017-227(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-228(TS) 1 \$2,500 \$2,500 \$1,805 09/28/2018 SOU 2017-228(TS) 1 \$2,500 \$2,500 \$1,925 09/28/2018 SOU 2017-223(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-223(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-231(SI) 1 \$1,000 \$1,000 \$950 09/28/2018 SOU 2017-234(ROP) 1 \$2,000 \$0 \$0 09/28/2018 SOU 2017-235(SA) 1 \$5,000 \$5,000 \$3,4250 09/28/2018 SOU 2017-235(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-233(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-233(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-233(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-234(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-234(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-242(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$5,000 \$1,300 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$5,000 \$1,300 09/28/2018 SOU 2017-244(ROP) 1 \$5,000 \$5,000 \$1,000 09/28/2018 SOU 2017-245(ROP) 1 \$5,000 \$5,000 \$1,000 09/28/2018 SOU 2017-245(ROP) 1 \$5,000 \$5,000 \$1,000 09/28/2018 SOU 2017-245(ROP) 1 \$5,000 \$5,000 \$1,000 09/28/2018 SOU 2017-255(ROP) 1 \$5,000 \$5,000 \$1,000 09/28/2018 SOU 2017-255(ROP) 1 \$5,000 \$5,000 \$1,000 09/28/2018 SOU 2017-256(ROP) 1 \$5,000 \$5,000 \$1,	` '		• •	•	· ·		
SOU 2017-223(LI) 1 \$2,000 \$2,000 \$1,800 09/28/2018 SOU 2017-225(HMT) 1 \$2,000 \$2,000 \$1,625 09/28/2018 SOU 2017-225(LI) 1 \$2,000 \$2,000 \$1,625 09/28/2018 SOU 2017-225(LI) 1 \$2,500 \$2,500 \$1,800 09/28/2018 SOU 2017-228(TS) 1 \$2,500 \$2,500 \$1,925 09/28/2018 SOU 2017-229(LI) 3 \$4,500 \$4,500 \$3,456 09/28/2018 SOU 2017-229(LI) 3 \$4,500 \$4,500 \$3,456 09/28/2018 SOU 2017-231(SI) 1 \$2,500 \$2,500 \$1,925 09/28/2018 SOU 2017-231(SI) 1 \$1,000 \$1,000 \$950 09/28/2018 SOU 2017-231(FCS) 1 \$2,500 \$2,500 \$1,900 09/28/2018 SOU 2017-234(ROP) 1 \$2,000 \$0 \$0 \$0 99/28/2018 SOU 2017-235(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-236(SA) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-237(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-234(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$13,800 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$13,800 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$13,800 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$0,5000 \$13,800 09/28/2018 SOU 2017-244(ROP) 1 \$2,500 \$2,500 \$13,805 09/28/2018 SOU 2017-244(ROP) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-245(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-245(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-255(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-255(S	• • •		•	•	· ·		
SOU 2017-224(HMT)	• •		· ·	•			
SOU 2017-225(HMT) 1	` '		• •	•	. ,		
SOU 2017-226(LI)	` '		· ·	•	· ·		
SOU 2017-227(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 Partially Terminated. SOU 2017-228(TS) 1 \$2,500 \$2,500 \$1,925 09/28/2018 \$3,450 \$9,28/2018 \$09/28/2018 \$000 2017-230(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 \$09/28/2018 \$000 2017-231(SI) \$1,000 \$1,000 \$3,425 09/28/2018 \$000 2017-234(SA) \$000 2017-234(SA) \$000 \$1,000 \$1,000 \$3,425 09/28/2018 \$000 2017-234(ROP) \$000 \$0	, ,		•	•	· ·		
SOU 2017-228(TS) 1 \$2,500 \$2,500 \$1,925 09/28/2018 Residence of the control	SOU 2017-227(TS)	1	\$5,000	\$5,000	\$3,900	09/28/2018	
SOU 2017-220(LI) 3 \$4,500 \$4,500 \$3,456 09/28/2018 BASSOU 2017-230(SA) 1 \$2,500 \$2,500 \$1,000 \$950 09/28/2018 BASSOU 2017-231(FCS) 1 \$1,000 \$1,000 \$950 09/28/2018 BASSOU 2017-233(FCS) 1 \$5,000 \$5,000 \$3,425 09/28/2018 BASSOU 2017-233(FCS) 1 \$2,500 \$2,500 \$1,900 09/28/2018 Case Terminated. SOU 2017-234(ROP) 1 \$2,000 \$0 \$0 09/28/2018 Case Terminated. SOU 2017-235(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 Case Terminated. SOU 2017-238(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 Case Terminated. SOU 2017-239(AR) 1 \$1,000 \$1,000 \$853 09/28/2018 Case Terminated. SOU 2017-240(ROP) 1 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-244(TROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated.	` '	1				09/28/2018	
SOU 2017-230(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 A Poly 2017-231(SC) 1 \$1,000 \$1,000 \$950 09/28/2018 SOU 2017-232(FCS) 1 \$5,000 \$5,000 \$3,425 09/28/2018 A SOU 2017-233(FCS) 1 \$5,000 \$5,000 \$1,900 09/28/2018 Case Terminated. SOU 2017-234(ROP) 1 \$5,000 \$5,000 \$5,000 09/28/2018 Case Terminated. SOU 2017-235(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 Case Terminated. SOU 2017-237(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-239(AR) 1 \$1,000 \$5,000 \$4,250 09/28/2018 SOU 2017-240(ROP) 1 \$9,500 \$5,000 \$4,250 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-244(ROP)	SOU 2017-229(LI)	3	\$4,500	\$4,500	\$3,456	09/28/2018	
SOU 2017-232(FCS) 1 \$5,000 \$5,000 \$3,425 09/28/2018 Case Terminated. SOU 2017-234(ROP) 1 \$2,500 \$0 09/28/2018 Case Terminated. SOU 2017-235(SA) 1 \$5,000 \$5,000 99/28/2018 Case Terminated. SOU 2017-236(SA) 1 \$5,000 \$5,000 99/28/2018 Case Terminated. SOU 2017-236(SA) 1 \$5,000 \$5,000 99/28/2018 09/28/2018 SOU 2017-238(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-239(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-249(ROP) 1 \$5,000 \$5,000 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(TS) 1 \$1,000 \$1,000 \$875 09/28/2018 SOU 2017-246(TS) 1 \$5,000 <td>` '</td> <td>1</td> <td>\$2,500</td> <td>\$2,500</td> <td>\$1,875</td> <td>09/28/2018</td> <td></td>	` '	1	\$2,500	\$2,500	\$1,875	09/28/2018	
SOU 2017-232(FCS) 1 \$5,000 \$5,000 \$3,425 09/28/2018 Case Terminated. SOU 2017-234(ROP) 1 \$2,500 \$0 09/28/2018 Case Terminated. SOU 2017-235(SA) 1 \$5,000 \$5,000 99/28/2018 Case Terminated. SOU 2017-236(SA) 1 \$5,000 \$5,000 99/28/2018 Case Terminated. SOU 2017-236(SA) 1 \$5,000 \$5,000 99/28/2018 09/28/2018 SOU 2017-238(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-239(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-249(ROP) 1 \$5,000 \$5,000 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(TS) 1 \$1,000 \$1,000 \$875 09/28/2018 SOU 2017-246(TS) 1 \$5,000 <td>` '</td> <td>1</td> <td></td> <td>•</td> <td>\$950</td> <td>09/28/2018</td> <td></td>	` '	1		•	\$950	09/28/2018	
SOU 2017-234(ROP) 1 \$2,000 \$0 \$0 09/28/2018 Case Terminated. SOU 2017-235(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 Case Terminated. SOU 2017-237(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 Case Terminated. SOU 2017-238(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 Case Terminated. SOU 2017-239(AR) 1 \$1,000 \$1,000 \$853 09/28/2018 Case Terminated. SOU 2017-240(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-241(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-242(AR) 1 \$1,000 \$0 0 09/28/2018 Case Terminated. SOU 2017-244(TS) 1 \$1,000 \$0 0 09/28/2018 Case Terminated. SOU 2017-245(TS) 1 \$2,500 \$2,500 \$3,300 09/28/2018 Case Terminated. <tr< td=""><td>SOU 2017-232(FCS)</td><td>1</td><td></td><td>\$5,000</td><td>\$3,425</td><td>09/28/2018</td><td></td></tr<>	SOU 2017-232(FCS)	1		\$5,000	\$3,425	09/28/2018	
SOU 2017-234(ROP) 1 \$2,000 \$0 \$0 09/28/2018 Case Terminated. SOU 2017-235(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 Case Terminated. SOU 2017-237(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 Case Terminated. SOU 2017-238(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 Case Terminated. SOU 2017-239(AR) 1 \$1,000 \$1,000 \$853 09/28/2018 Case Terminated. SOU 2017-240(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-241(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-242(AR) 1 \$1,000 \$0 0 09/28/2018 Case Terminated. SOU 2017-244(TS) 1 \$1,000 \$0 0 09/28/2018 Case Terminated. SOU 2017-245(TS) 1 \$2,500 \$2,500 \$3,300 09/28/2018 Case Terminated. <tr< td=""><td>SOU 2017-233(FCS)</td><td>1</td><td>\$2,500</td><td>•</td><td>· ·</td><td>09/28/2018</td><td></td></tr<>	SOU 2017-233(FCS)	1	\$2,500	•	· ·	09/28/2018	
SOU 2017-235(SA) 1 \$5,000 \$5,000 \$5,000 09/28/2018 Partially Terminated SOU 2017-236(SA) 1 \$5,000 \$5,000 \$4,250 09/28/2018 99/28/20	• • •	1		•		09/28/2018	Case Terminated.
SOU 2017-23G(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-237(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-239(AR) 1 \$5,000 \$5,000 \$4,250 09/28/2018 SOU 2017-240(ROP) 1 \$5,000 \$1,000 \$853 09/28/2018 SOU 2017-241(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-243(CC) 1 \$1,000 \$1,000 \$875 09/28/2018 SOU 2017-245(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,550 09/2	` '	1	· ·	\$5,000	\$5,000	09/28/2018	
SOU 2017-238(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 Partially Terminated Violation(s): 1. SOU 2017-239(AR) 1 \$1,000 \$1,000 \$853 09/28/2018 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-242(AR) 1 \$1,000 \$0 \$0 09/28/2018 Case Terminated. SOU 2017-243(CC) 1 \$1,000 \$1,000 \$875 09/28/2018 Case Terminated. SOU 2017-244(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 Case Terminated. SOU 2017-245(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,850 09/28/2018 SOU 2017-254(SA) 1 \$5,000 \$5,000 \$3,850 09/28/2018 SOU 2017-254(FCS)	SOU 2017-236(SA)	1	· ·	•	\$3,650	09/28/2018	
SOU 2017-238(ROP) 1 \$5,000 \$5,000 \$4,250 09/28/2018 Partially Terminated Violation(s): 1. SOU 2017-239(AR) 1 \$1,000 \$1,000 \$853 09/28/2018 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-242(AR) 1 \$1,000 \$0 \$0 09/28/2018 Case Terminated. SOU 2017-243(CC) 1 \$1,000 \$1,000 \$875 09/28/2018 Case Terminated. SOU 2017-244(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 Case Terminated. SOU 2017-245(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,850 09/28/2018 SOU 2017-254(SA) 1 \$5,000 \$5,000 \$3,850 09/28/2018 SOU 2017-254(FCS)	SOU 2017-237(ROP)	1	\$5,000	•	· ·	09/28/2018	
SOU 2017-239(AR) 1 \$1,000 \$1,000 \$853 09/28/2018 SOU 2017-240(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-241(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-244(ROP) 1 \$9,500 \$5,950 \$7,950 09/28/2018 SOU 2017-243(CC) 1 \$1,000 \$1,000 \$875 09/28/2018 SOU 2017-245(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$1,825 09/28/2018	, ,		•		· ·	09/28/2018	
SOU 2017-240(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-241(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 SOU 2017-242(RR) 1 \$1,000 \$0 \$0 09/28/2018 SOU 2017-243(CC) 1 \$1,000 \$1,000 \$875 09/28/2018 SOU 2017-244(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018<	` '	1	•	•	· ·	09/28/2018	
SOU 2017-241(ROP) 1 \$9,500 \$9,500 \$7,950 09/28/2018 Case Terminated. SOU 2017-242(AR) 1 \$1,000 \$0 \$0 09/28/2018 Case Terminated. SOU 2017-244(TS) 1 \$1,000 \$1,000 \$875 09/28/2018 Case Terminated. SOU 2017-244(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-245(TS) 1 \$2,500 \$5,000 \$3,900 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-248(SA) 5 \$20,000 \$20,000 \$13,800 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-259(FCS) 1 \$2,500 \$5,000 \$3,550 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 Partially Terminated Violation(s	` '	1		•	-		
SOU 2017-242(AR) 1 \$1,000 \$0 \$0 09/28/2018 Case Terminated. SOU 2017-243(CC) 1 \$1,000 \$1,000 \$875 09/28/2018 Case Terminated. SOU 2017-244(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-245(TS) 1 \$2,500 \$2,500 \$1,925 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-247(SA) 5 \$20,000 \$20,000 \$13,800 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$5,000 \$3,550 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 Partially Terminated Violation(s): 1. SOU 2017-254(GC) 6 \$30,000 \$2,500 \$2,500 99/28/2018 Partially	` '			•	· ·	09/28/2018	
SOU 2017-243(CC) 1 \$1,000 \$1,000 \$875 09/28/2018 SOU 2017-244(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-245(TS) 1 \$2,500 \$2,500 \$1,925 09/28/2018 SOU 2017-247(SA) 5 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 \$10,000 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,500 \$9/28/2018 SOU 2017-255(SA) 1 \$2,500 \$2,500 \$1,825 09	, ,	1			· ·	09/28/2018	Case Terminated.
SOU 2017-244(TS) 1 \$5,000 \$5,000 \$3,800 09/28/2018 SOU 2017-245(TS) 1 \$2,500 \$2,500 \$1,925 09/28/2018 SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-247(SA) 5 \$20,000 \$20,000 \$13,800 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-250(FCS) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 \$10,000 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-256(TS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-259(SA) 1 \$2,500 \$2,500	` '			\$1,000	\$875	09/28/2018	
SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-247(SA) 5 \$20,000 \$20,000 \$13,800 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 \$10,000 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-255(TS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-256(TS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$2,500 \$2,500	` '	1		•	\$3,800	09/28/2018	
SOU 2017-246(TS) 1 \$5,000 \$5,000 \$3,900 09/28/2018 SOU 2017-247(SA) 5 \$20,000 \$20,000 \$13,800 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 \$10,000 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-255(ETS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000	SOU 2017-245(TS)	1	\$2,500	\$2,500	\$1,925	09/28/2018	
SOU 2017-247(SA) 5 \$20,000 \$13,800 09/28/2018 SOU 2017-248(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$10,000 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-255(CTS) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-255(TS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-255(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 <td>• • •</td> <td>1</td> <td>\$5,000</td> <td></td> <td>\$3,900</td> <td>09/28/2018</td> <td></td>	• • •	1	\$5,000		\$3,900	09/28/2018	
SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 910,000 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-256(TS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$26,500 \$1,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500	SOU 2017-247(SA)	5	\$20,000	\$20,000	\$13,800	09/28/2018	
SOU 2017-249(SA) 1 \$5,000 \$5,000 \$3,550 09/28/2018 SOU 2017-250(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 910,000 09/28/2018 SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-256(TS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$26,500 \$19,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500	• •	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-251(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 99/28/2018 Partially Terminated Violation(s): 1. SOU 2017-255(LI) 1 \$2,500 \$2,500 99/28/2018 Partially Terminated Violation(s): 1. SOU 2017-256(TS) 1 \$2,500 \$2,500 09/28/2018 O9/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-258(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$26,500 \$19,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$5,000 \$3,500 09/28/2018 SOU 2017-262(SA) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-265(SA)	SOU 2017-249(SA)	1				09/28/2018	
SOU 2017-252(HMT) 2 \$7,000 \$7,000 \$5,275 09/28/2018 SOU 2017-253(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 \$10,000 09/28/2018 Partially Terminated Violation(s): 1. SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 Partially Terminated Violation(s): 1. SOU 2017-256(TS) 1 \$2,500 \$2,500 90/28/2018 90/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-258(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$2,500 \$1,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 <td>SOU 2017-250(FCS)</td> <td>1</td> <td>\$2,500</td> <td>\$2,500</td> <td>\$1,825</td> <td>09/28/2018</td> <td></td>	SOU 2017-250(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-253(LI) 1 \$2,500 \$1,825 09/28/2018 SOU 2017-254(GC) 6 \$30,000 \$10,000 \$10,000 09/28/2018 Partially Terminated Violation(s): 1. SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-256(TS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-258(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$2,500 \$1,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$5,000 \$3,500 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,200 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-251(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-254(GC) 6 \$30,000 \$10,000 \$10,000 09/28/2018 Partially Terminated Violation(s): 1. SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,050 09/28/2018 SOU 2017-256(TS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-258(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$2,500 \$1,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$5,000 \$3,500 09/28/2018 SOU 2017-262(SA) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-263(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-252(HMT)	2	\$7,000	\$7,000	\$5,275	09/28/2018	
Violation(s): 1. SOU 2017-255(LI) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-256(TS) 1 \$2,500 \$2,500 \$2,000 09/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-258(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$2,500 \$1,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$5,000 \$3,500 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$1,500 \$1,200 09/28/2018 SOU 2017-263(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-253(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-256(TS) 1 \$2,500 \$2,000 09/28/2018 SOU 2017-257(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-258(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$26,500 \$19,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$2,500 \$1,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-254(GC)	6	\$30,000	\$10,000	\$10,000	09/28/2018	
SOU 2017-257(SA) 1 \$2,500 \$1,825 09/28/2018 SOU 2017-258(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$26,500 \$19,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$2,500 \$1,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-255(LI)	1	\$2,500	\$2,500	\$2,050	09/28/2018	• •
SOU 2017-258(SA) 1 \$2,500 \$1,825 09/28/2018 SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$26,500 \$19,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$2,500 \$1,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-256(TS)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
SOU 2017-259(SA) 1 \$5,000 \$5,000 \$3,650 09/28/2018 SOU 2017-260(HMT) 4 \$26,500 \$26,500 \$19,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$2,500 \$1,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-257(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-260(HMT) 4 \$26,500 \$19,700 09/28/2018 SOU 2017-261(LI) 1 \$2,500 \$2,500 \$1,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-258(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-261(LI) 1 \$2,500 \$1,700 09/28/2018 SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-259(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-262(SA) 1 \$5,000 \$5,000 \$3,500 09/28/2018 SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-260(HMT)	4	\$26,500	\$26,500	\$19,700	09/28/2018	
SOU 2017-263(LI) 1 \$1,500 \$1,500 \$1,200 09/28/2018 SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-261(LI)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
SOU 2017-264(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-262(SA)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
SOU 2017-265(SA) 1 \$2,500 \$2,500 \$1,775 09/28/2018	SOU 2017-263(LI)	1	\$1,500	\$1,500	\$1,200	09/28/2018	
	` '	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-266(RW) 1 \$2,000 \$2,000 \$853 09/28/2018	` '	1	•	•	· ·		
	SOU 2017-266(RW)	1	\$2,000	\$2,000	\$853	09/28/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	<u>POCA</u>	<u>PRCA</u>	Amount	<u>Date</u>	Comments
SOU 2017-267(TS)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
SOU 2017-268(TS)	1	\$5,000	\$5,000	\$3,900	09/28/2018	
SOU 2017-269(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-270(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-271(SA)	3	\$12,500	\$12,500	\$9,375	09/28/2018	
SOU 2017-272(SA)	1	\$2,500	\$2,500	\$2,050	09/28/2018	
SOU 2017-273(HMT)	1	\$3,000	\$3,000	\$1,725	09/28/2018	
SOU 2017-274(TS)	2	\$5,000	\$5,000	\$3,900	09/28/2018	
SOU 2017-275(HMT)	1	\$3,000	\$3,000	\$1,725	09/28/2018	
SOU 2017-276(SI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2017-277(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
SOU 2017-278(TS)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
SOU 2017-279(TS)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
SOU 2017-280(TS)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
SOU 2017-281(HMT)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
SOU 2017-282(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-283(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-284(SA)	1	\$5,000	\$2,500	\$2,000	09/28/2018	Partially Terminated Violation(s): 1.
SOU 2017-285(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	riolation(o). II
SOU 2017-286(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-287(SA)	1	\$5,000	\$5,000	\$3,900	09/28/2018	
SOU 2017-288(LI)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
SOU 2017-289(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-290(AR)	1	\$2,000	\$2,000	\$853	09/28/2018	
SOU 2017-291(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-292(AR)	1	\$2,000	\$2,000	\$853	09/28/2018	
SOU 2017-293(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-294(ROP)	1	\$9,500	\$0	\$0	09/28/2018	Case Terminated.
SOU 2017-295(SA)	1	\$5,000	\$2,500	\$1,900	09/28/2018	Partially Terminated Violation(s): 1.
SOU 2017-296(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	(-)
SOU 2017-297(SI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2017-298(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-299(TS)	1	\$2,500	\$2,500	\$2,050	09/28/2018	
SOU 2017-300(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-301(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-302(RW)	1	\$2,000	\$2,000	\$1,600	09/28/2018	
SOU 2017-303(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-304(TS)	1	\$2,500	\$2,500	\$2,050	09/28/2018	
SOU 2017-305(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-306(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-307(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-308(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-309(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-310(TS)	1	\$5,000	\$5,000	\$3,800	09/28/2018	
SOU 2017-311(SI)	1	\$1,000	\$1,000	\$900	09/28/2018	
SOU 2017-312(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
SOU 2017-313(HMT)	1	\$4,000	\$4,000	\$2,900	09/28/2018	
SOU 2017-314(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	

	No. of			Settlemen	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
SOU 2017-315(LI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2017-316(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-317(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
SOU 2017-318(SI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2017-319(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-320(EQ)	1	\$4,000	\$4,000	\$3,100	09/28/2018	
SOU 2017-321(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
SOU 2017-322(ROP)	1	\$5,000	\$5,000	\$4,150	09/28/2018	
SOU 2017-323(AD)	1	\$2,500	\$2,500	\$1,475	09/28/2018	
SOU 2017-324(AD)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2017-325(SI)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-326(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-327(FCS)	1	\$5,000	\$5,000	\$3,425	09/28/2018	
SOU 2017-328(ROP)		\$7,500	\$7,500	\$6,375	09/28/2018	
SOU 2017-329(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-330(GC)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
SOU 2017-331(GC)	1	\$5,000	\$5,000	\$4,350	09/28/2018	
SOU 2017-332(SI)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-333(SA)	2	\$10,000	\$10,000	\$7,000	09/28/2018	
SOU 2017-334(SA)	1	\$5,000 \$5,000	\$5,000	\$7,000 \$3,650	09/28/2018	
SOU 2017-335(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,030 \$3,200	09/28/2018	
SOU 2017-336(FCS)		\$3,000 \$2,500	\$3,000 \$2,500	•	09/28/2018	
	1	•	•	\$1,825 \$4,825		
SOU 2017-337(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$4,825	09/28/2018	
SOU 2017-338(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-339(LI)	2	\$5,000	\$5,000	\$3,550	09/28/2018	5 (1) T 1 ()
SOU 2017-340(LI)	4	\$10,000	\$7,500	\$4,850	09/28/2018	Partially Terminated Violation(s): 3.
SOU 2017-341(LI)	1	\$2,500	\$2,500	\$2,050	09/28/2018	()
SOU 2017-342(GC)	1	\$5,000	\$5,000	\$4,100	09/28/2018	
SOU 2017-343(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-344(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-345(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-346(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-347(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-348(LI)	1	\$2,500	\$2,500	\$2,050	09/28/2018	
SOU 2017-349(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
SOU 2017-350(GC)	1	\$5,000	\$5,000	\$4,250	09/28/2018	
SOU 2017-351(GC)	1	\$5,000	\$5,000	\$4,250	09/28/2018	
SOU 2017-352(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-353(ROP)		\$10,000	\$10,000	\$7,800	09/28/2018	
SOU 2017-354(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-355(SA)	4	\$20,000	\$20,000	\$14,200	09/28/2018	
SOU 2017-356(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-357(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-358(LI)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2017-359(LI)	1	\$2,500 \$2,500	\$2,500	\$1,800 \$1,800	09/28/2018	
SOU 2017-360(SA)	1	\$2,500 \$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-361(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825	09/28/2018	
SOU 2017-361(I CS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,850	09/28/2018	
SOU 2017-362(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,800	09/28/2018	
555 2017-303(LI)	•	Ψ2,300	Ψ2,300	ψ1,000	J312012010	

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
SOU 2017-364(ROP)	1	\$9,500	\$9,500	\$8,075	09/28/2018	
SOU 2017-365(LI)	1	\$2,500	\$2,500	\$2,050	09/28/2018	
SOU 2017-366(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-367(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-368(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-369(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-370(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-371(SA)	1	\$5,000	\$0	\$0	09/28/2018	Case Terminated.
SOU 2017-372(SA)	1	\$2,500	\$2,500	\$1,700	09/28/2018	
SOU 2017-373(HMT)	4	\$26,500	\$26,500	\$19,650	09/28/2018	
SOU 2017-374(HMT)		\$4,000	\$4,000	\$4,000	09/28/2018	
SOU 2017-375(GC)	1	\$5,000	\$5,000	\$4,750	09/28/2018	
SOU 2017-376(GC)	1	\$5,000	\$0	\$0	09/28/2018	Case Terminated.
SOU 2017-377(TS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-378(TS)	2	\$5,000	\$5,000	\$3,900	09/28/2018	
SOU 2017-379(TS)	3	\$7,500	\$7,500	\$5,625	09/28/2018	
SOU 2017-380(LI)	1	\$2,500	\$2,500	\$1,575	09/28/2018	
SOU 2017-381(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-382(ROP)		\$2,000	\$2,000	\$1,650	09/28/2018	
SOU 2017-383(ROP)		\$2,000	\$2,000	\$1,650	09/28/2018	
SOU 2017-384(ROP)		\$4,000	\$4,000	\$3,200	09/28/2018	
SOU 2017-385(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-386(HMT)		\$2,000	\$2,000	\$1,650	09/28/2018	
SOU 2017-387(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2017-388(AD)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
SOU 2017-389(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-390(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-391(ROP)		\$7,500	\$7,500	\$5,850	09/28/2018	
SOU 2017-392(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-393(ROP)		\$7,500	\$7,500	\$5,850	09/28/2018	
SOU 2017-394(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-395(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2017-396(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2017-397(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2017-398(LI)	1	\$2,500	\$2,500	\$1,650	09/28/2018	
SOU 2017-399(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-400(HMT)		\$12,500	\$12,500	\$7,450	09/28/2018	
SOU 2017-401(ROP)		\$7,500	\$7,500	\$6,375	09/28/2018	
SOU 2017-401(ROI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-402(FOS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-404(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-405(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2017-406(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2017-407(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825	09/28/2018	
SOU 2017-407(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$1,825	09/28/2018	
SOU 2018-2(AR)	1	\$2,300 \$1,000	\$2,300 \$1,000	\$1,023 \$875	09/28/2018	
SOU 2018-2(AR)	1	\$1,000 \$1,000	\$1,000 \$1,000	\$875	09/28/2018	
SOU 2018-4(ROP)	1	\$1,000 \$7,500	\$1,000 \$7,500	\$6,225	09/28/2018	
` '		•				
SOU 2018-5(ROP)	1	\$5,000	\$5,000	\$4,150	09/28/2018	

	No. of			Settlemen	t Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
SOU 2018-6(FCS)	1	\$5,000	\$5,000	\$3,425	09/28/2018	
SOU 2018-7(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2018-8(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2018-9(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-10(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-11(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-12(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-13(LI)	1	\$2,500	\$2,500	\$2,050	09/28/2018	
SOU 2018-14(LI)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
SOU 2018-15(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-16(SA)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
SOU 2018-17(SA)	1	\$5,000	\$5,000	\$3,400	09/28/2018	
SOU 2018-18(LI)	1	\$1,500	\$1,500	\$900	09/28/2018	
SOU 2018-19(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-20(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-21(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-22(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-23(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-24(LI)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
SOU 2018-25(SA)	2	\$5,000	\$0	\$0	09/28/2018	Case Terminated.
SOU 2018-26(SA)	1	\$5,000	\$5,000	\$3,700	09/28/2018	
SOU 2018-27(TS)	1	\$2,500	\$2,500	\$2,050	09/28/2018	
SOU 2018-28(GC)	1	\$5,000	\$5,000	\$4,150	09/28/2018	
SOU 2018-29(ROP)	1	\$7,500	\$7,500	\$6,375	09/28/2018	
SOU 2018-30(HMT)	2	\$15,000	\$15,000	\$11,700	09/28/2018	
SOU 2018-31(HMT)	1	\$2,000	\$2,000	\$1,550	09/28/2018	
SOU 2018-32(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-33(SA)	1	\$5,000	\$5,000	\$3,450	09/28/2018	
SOU 2018-34(LI)	2	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2018-35(LI)	2	\$5,000	\$5,000	\$3,900	09/28/2018	
SOU 2018-36(LI)	2	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2018-37(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2018-38(FCS)	1	\$2,500	\$2,500	\$1,850	09/28/2018	
SOU 2018-39(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-40(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-41(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-42(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-43(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-44(ROP)	1	\$2,000	\$2,000	\$1,650	09/28/2018	
SOU 2018-45(AR)	1	\$1,000	\$1,000	\$875	09/28/2018	
SOU 2018-46(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-47(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-48(ROP)	1	\$3,000	\$3,000	\$2,700	09/28/2018	
SOU 2018-49(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-50(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-51(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-52(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-53(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-54(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	Date	Comments
SOU 2018-55(SA)	1	\$5,000	\$5,000	\$3,450	09/28/2018	
SOU 2018-56(SA)	1	\$5,000	\$5,000	\$3,450	09/28/2018	
SOU 2018-57(SA)	1	\$5,000	\$5,000	\$3,450	09/28/2018	
SOU 2018-58(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-59(LI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2018-60(SI)	1	\$5,000	\$5,000	\$3,600	09/28/2018	
SOU 2018-61(ROP)	1	\$7,500	\$7,500	\$6,375	09/28/2018	
SOU 2018-62(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2018-63(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2018-64(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-65(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-66(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-67(SA)	2	\$7,500	\$7,500	\$5,275	09/28/2018	
SOU 2018-68(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-69(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-70(SA)	1	\$5,000	\$5,000	\$3,525	09/28/2018	
SOU 2018-71(FCS)	1	\$5,000	\$5,000	\$3,425	09/28/2018	
SOU 2018-72(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2018-73(SA)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-74(SA)	1	\$5,000	\$5,000	\$3,550	09/28/2018	
SOU 2018-75(SI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2018-76(ROP)	3	\$15,000	\$15,000	\$12,450	09/28/2018	
SOU 2018-77(ROR)	2	\$19,000	\$19,000	\$15,200	09/28/2018	
SOU 2018-78(LI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2018-79(HMT)	2	\$4,000	\$4,000	\$2,750	09/28/2018	
SOU 2018-80(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-81(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
SOU 2018-82(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-83(ROP)	4	\$8,000	\$8,000	\$6,225	09/28/2018	
SOU 2018-84(FCS)	1	\$2,500	\$2,500	\$1,82 5	09/28/2018	
SOU 2018-85(SA)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
SOU 2018-86(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2018-88(TS)	1	\$2,500	\$0	\$0	09/28/2018	Case Terminated.
SOU 2018-89(TS)	2	\$10,000	\$10,000	\$7,500	09/28/2018	
SOU 2018-90(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2018-91(FCS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
SOU 2018-92(LI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2018-93(SI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2018-94(LI)	1	\$2,500	\$2,500	\$1,950	09/28/2018	
SOU 2018-95(TS)	1	\$5,000	\$5,000	\$3,900	09/28/2018	
SOU 2018-96(TS)	1	\$5,000	\$5,000	\$4,150	09/28/2018	
SOU 2018-97(FCS)	1	\$2,500	\$2,500	\$1,900	09/28/2018	
SOU 2018-98(ROP)	1	\$2,000	\$2,000	\$1,650	09/28/2018	
SOU 2018-99(HMT)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-100(SA)	1	\$2,500	\$2,500	\$2,050	09/28/2018	
SOU 2018-101(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2018-103(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-104(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
SOU 2018-105(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
` /			-			

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	<u>Comments</u>
SOU 2018-106(GC)	1	\$5,000	\$5,000	\$4,150	09/28/2018	
SOU 2018-107(LI)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
SOU 2018-108(LI)	1	\$2,000	\$2,000	\$1,650	09/28/2018	
SOU 2018-109(HMT)	1	\$5,000	\$5,000	\$2,650	09/28/2018	
SOU 2018-110(RSP)	1	\$9,500	\$9,500	\$8,550	09/28/2018	
SOU 2018-111(GC)	1	\$5,000	\$5,000	\$4,350	09/28/2018	
SOU 2018-112(GC)	1	\$2,500	\$2,500	\$2,225	09/28/2018	
SRN 2017-1(SA)	1	\$5,000	\$5,000	\$5,000	05/23/2018	
SS 2016-1(TS)	3	\$3,000	\$3,000	\$1,950	02/08/2018	
SS 2016-2(RW)	1	\$3,000	\$3,000	\$2,400	02/08/2018	
SS 2016-3(TS)	2	\$2,000	\$2,000	\$1,300	02/08/2018	
ST 2017-4(SA)	1	\$5,000	\$5,000	\$4,500	09/11/2018	
ST 2017-5(ROP)	1	\$7,500	\$7,500	\$6,500	09/11/2018	
ST 2017-6(LI)	1	\$2,500	\$2,500	\$1,850	09/11/2018	
ST 2017-7(SA)	1	\$5,000	\$5,000	\$3,850	09/11/2018	
ST 2017-8(AD)	1	\$5,000	\$5,000	\$4,000	09/11/2018	
ST 2017-9(AD)	1	\$2,500	\$2,500	\$2,000	09/11/2018	
ST 2017-10(SA)	1	\$5,000	\$5,000	\$3,850	09/11/2018	
ST 2018-1(RSP)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,750	09/11/2018	
ST 2018-2(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,850	09/11/2018	
ST 2018-3(SA)	1	\$2,500	\$2,500	\$3,030 \$1,925	09/11/2018	
STE 2018-1(HSR)	1	\$2,300 \$1,000	\$2,300 \$1,000	\$1,923 \$853	09/11/2018	
SW 2016-18(HSR)	1	\$1,000 \$1,000	\$1,000 \$1,000	\$650	04/23/2018	
• •	3				04/23/2018	
SW 2016-20(HS)		\$3,000 \$4,000	\$3,000 \$4,000	\$1,950 \$650	04/23/2018	
SW 2016-21(HS)	1	\$1,000 \$2,000	\$1,000 \$2,000	\$650 \$4.400		
SW 2016-23(ROP)	1	\$2,000 \$2,000	\$2,000 \$2,000	\$1,400 \$4,400	04/23/2018	
SW 2016-24(ROP)	1	\$2,000 \$7,500	\$2,000 \$7,500	\$1,400 \$5,350	04/23/2018	
SW 2016-25(ROP)	1	\$7,500 \$47,500	\$7,500 \$47,500	\$5,250 \$30,875	04/23/2018	
SW 2016-26(ROR)	5	\$47,500 \$7,500	\$47,500 \$7,500	\$30,875 \$4,875	04/23/2018	
SW 2016-27(ROP)	1	\$7,500 \$5,000	\$7,500 \$5,000	\$4,875 \$3,500	04/23/2018	
SW 2016-28(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,500 \$3,500	04/23/2018	
SW 2016-29(HMT)	1	\$5,000 \$4,000	\$5,000 \$4,000	\$3,500 \$330	04/23/2018	
SW 2016-30(AR)	1	\$1,000 \$4,000	\$1,000 \$4,000	\$839	04/23/2018	
SW 2016-31(AR)	1	\$1,000 \$7,500	\$1,000 \$7,500	\$839 \$5.050	04/23/2018	
SW 2016-32(HMT)	1	\$7,500 \$4,000	\$7,500	\$5,250	04/23/2018	
SW 2016-33(TS)	4	\$4,000	\$4,000	\$3,356	04/23/2018	
SW 2016-34(TS)	2	\$5,000	\$5,000	\$3,000	04/23/2018	
SYSI 2017-1(LI)	1	\$2,500	\$2,500	\$1,625	05/24/2018	
TASD 2011-6(RW)	1	\$3,000	\$0	\$0	01/25/2018	Case Terminated.
TASD 2012-1(SA)	1	\$5,000	\$0	\$0	01/25/2018	Case Terminated.
TASD 2012-2(SA)	3	\$15,000	\$0	\$0	01/25/2018	Case Terminated.
TASD 2012-3(SA)	4	\$10,000	\$0	\$0	01/25/2018	Case Terminated.
TASD 2012-4(AD)	2	\$7,500	\$0	\$0	01/25/2018	Case Terminated.
TASD 2015-2(SA)	2	\$10,000	\$10,000	\$7,000	01/24/2018	
TASD 2017-1(TS)	1	\$2,500	\$2,500	\$2,200	01/24/2018	
TASD 2017-2(SA)	1	\$5,000	\$2,500	\$2,500	01/24/2018	Partially Terminated Violation(s): 1.
TASD 2017-3(SA)	1	\$7,500	\$5,000	\$5,000	01/24/2018	Partially Terminated Violation(s): 1.
TASD 2017-4(ROP)	1	\$7,500	\$7,500	\$4,500	01/24/2018	

FRA No.	No. of Violations	POCA	PRCA	Settlemen Amount	Settlement Date	Comments
TIBR 2017-2(TS)	2	\$7,500	\$7,500	\$5,000	09/24/2018	
TMBL 2017-1(SA)	3	\$12,500	\$12,500	\$7,400	10/03/2017	
TMBL 2017-2(FCS)	1	\$2,500	\$2,500	\$1,400	10/03/2017	
TMBL 2017-3(SA)	2	\$10,000	\$10,000	\$6,850	10/03/2017	
TMBL 2017-4(SA)	1	\$2,500	\$2,500	\$1,350	10/03/2017	
TMBL 2017-5(SA)	2	\$7,500	\$5,000	\$2,500	05/01/2018	Terminated Violation(s): 1.
TMBL 2017-6(SA)	1	\$2,500	\$2,500	\$1,250	05/01/2018	(,
TMBL 2017-7(FCS)	1	\$2,500	\$2,500	\$1,250	05/01/2018	
TMBL 2017-8(FCS)	1	\$5,000	\$5,000	\$2,500	05/01/2018	
TMBL 2017-9(FCS)	1	\$5,000	\$5,000	\$2,500	05/01/2018	
TMBL 2017-10(FCS)		\$5,000	\$5,000	\$2,500	05/01/2018	
TNMR 2015-13(AR)	1	\$1,000	\$0	\$0	03/26/2018	Case Terminated.
TNMR 2015-14(TS)	1	\$5,000	\$0	\$0	03/26/2018	Case Terminated.
TNMR 2015-15(TS)	1	\$2,500	\$0	\$0	03/26/2018	Case Terminated.
TNMR 2016-17(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
TPW 2018-1(LI)	1	\$2,500	\$2,500	\$1,950	09/27/2018	
TPW 2018-2(LI)	1	\$2,500	\$2,500	\$1,950 \$1,950	09/27/2018	
TRC 2016-1(GC)	1	\$1,000	\$1,000	\$1,000	03/29/2018	
TRMW 2018-1(ROP)		\$7,500	\$7,500	\$3,750	05/01/2018	
TRRA 2013-1(SA)	3	\$10,000	\$10,000	\$7,000	11/17/2017	
TRRA 2014-4(GC)	1	\$5,000	\$5,000	\$4,000	11/17/2017	
TRRA 2014-5(GC)	1	\$2,500	\$2,500	\$2,000	11/17/2017	
TRRA 2015-2(AD)	1	\$5,000	\$5,000	\$3,000	01/31/2018	
TRRA 2017-3(ROP)	1	\$7,500 \$7,500	\$ 7,500	\$5,500 \$5,500	11/17/2017	
TRRA 2018-1(FCS)	1	\$5,000	\$5,000	\$3,000 \$3,000	05/03/2018	
TRRA 2018-2(FCS)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,000	05/03/2018	
TRRA 2018-3(EQ)	1	\$3,000 \$2,500	\$2,500	\$3,000 \$2,500	05/03/2018	
TRRA 2018-4(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,500 \$2,500	08/24/2018	
TRRA 2018-5(AD)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,500 \$2,500	08/16/2018	
TSR 2016-1(AR)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,500 \$1,500	04/25/2018	
TSRR 2011-1(TS)	2	\$2,500 \$10,000	\$10,000	\$1,300 \$1,300	11/14/2017	
TSRR 2012-1(TS)	1	\$10,000 \$5,000	\$10,000 \$5,000	\$1,300 \$650	11/14/2017	
TSWS 2017-1(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$5,000	01/12/2018	
TXN 2015-2(AR)	1	\$3,000 \$1,000	\$1,000	\$900	09/24/2018	
TXN 2015-2(AR)	1	\$5,000 \$5,000	\$5,000	\$3,000	09/24/2018	
TXN 2015-3(TS)	1	\$3,000 \$2,500	\$2,500	\$3,000 \$1,900	09/24/2018	
TXN 2018-1(ROP)	1	\$ 7,500	\$7,500 \$7,500	\$1,900 \$4,750	09/24/2018	
TXN 2018-2(GC)	1	\$7,500 \$2,500	\$2,500	\$4,730 \$2,000	09/24/2018	
TXNW 2018-1(HMT)	1	\$2,300 \$5,000	\$5,000	\$2,000 \$3,250	08/24/2018	
UFRC 2017-5(SI)		\$3,000 \$2,000	\$3,000 \$2,000	\$3,230 \$2,000	12/12/2017	
UFRC 2017-6(AD)	2 2	\$2,000 \$5,000	\$2,000 \$5,000	\$2,000 \$3,500	01/11/2018	
UFRC 2017-7(GC)	1	\$3,000 \$2,500	\$3,000 \$2,500	\$3,500 \$2,500	03/20/2018	
UP 2015-266(TS)	1	\$2,300 \$7,000	\$2,300 \$7,000	\$2,300 \$5,110	09/28/2018	
` '				\$650		
UP 2015-350(EP) UP 2015-386(ROP)	1 1	\$1,000 \$7,500	\$1,000 \$0	\$650 \$0	09/28/2018 09/28/2018	Case Terminated.
UP 2016-63(TS)	1 10	\$7,500 \$10,000	\$0 \$10,000	\$0 \$7,500	09/28/2018	Jase Terrimated.
UP 2016-305(GC)		\$10,000 \$5,000	\$10,000 \$5,000	\$7,500 \$3,750	09/28/2018	
UP 2016-426(TS)	1 5	\$5,000 \$12,500	\$5,000 \$12,500	\$3,750 \$9,375	09/28/2018	
UP 2016-719(SA)			\$12,500 \$0	\$9,375 \$0	09/28/2018	Case Terminated.
UF 2010-718(3A)	1	\$5,000	φU	ΦU	U314014U10	Case remindled.

FRA No. Violations POCA PRCA Amount Date Comments UP 2016-757(SA) 10 \$25,000 \$25,000 \$18,750 09/28/2018 UP 2016-817(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2016-823(SI) 8 \$20,000 \$20,000 \$15,400 09/28/2018 UP 2016-984(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2016-1080(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-15(TS) 3 \$15,000 \$75,000 \$56,250 09/28/2018 UP 2017-54(LI) 1 \$7,500 \$7,500 \$6,000 09/28/2018 UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-79(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875
UP 2016-817(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2016-823(SI) 8 \$20,000 \$20,000 \$15,400 09/28/2018 UP 2016-984(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2016-1080(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2016-1110(HMT) 10 \$75,000 \$75,000 \$56,250 09/28/2018 UP 2017-15(TS) 3 \$15,000 \$10,950 09/28/2018 UP 2017-44(HMT) 1 \$7,500 \$7,500 \$6,000 09/28/2018 UP 2017-54(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2016-823(SI) 8 \$20,000 \$20,000 \$15,400 09/28/2018 UP 2016-984(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2016-1080(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2016-1110(HMT) 10 \$75,000 \$75,000 \$56,250 09/28/2018 UP 2017-15(TS) 3 \$15,000 \$15,000 \$10,950 09/28/2018 UP 2017-44(HMT) 1 \$7,500 \$7,500 \$6,000 09/28/2018 UP 2017-54(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-79(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-84(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2016-984(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2016-1080(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2016-1110(HMT) 10 \$75,000 \$75,000 \$56,250 09/28/2018 UP 2017-15(TS) 3 \$15,000 \$15,000 \$10,950 09/28/2018 UP 2017-44(HMT) 1 \$7,500 \$7,500 \$6,000 09/28/2018 UP 2017-54(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-79(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2016-1080(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2016-1110(HMT) 10 \$75,000 \$75,000 \$56,250 09/28/2018 UP 2017-15(TS) 3 \$15,000 \$15,000 \$10,950 09/28/2018 UP 2017-44(HMT) 1 \$7,500 \$7,500 \$6,000 09/28/2018 UP 2017-54(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-74(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2016-1110(HMT) 10 \$75,000 \$75,000 \$56,250 09/28/2018 UP 2017-15(TS) 3 \$15,000 \$15,000 \$10,950 09/28/2018 UP 2017-44(HMT) 1 \$7,500 \$7,500 \$6,000 09/28/2018 UP 2017-54(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-74(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-15(TS) 3 \$15,000 \$15,000 \$10,950 09/28/2018 UP 2017-44(HMT) 1 \$7,500 \$7,500 \$6,000 09/28/2018 UP 2017-54(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-74(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-44(HMT)
UP 2017-54(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-74(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-59(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-74(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-64(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-74(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-69(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-74(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-74(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-79(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-84(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-84(FCS) 1 \$2,500 \$1,875 09/28/2018 UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-89(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-94(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-99(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-104(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-109(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-109(SA) 1 \$2,500 \$1,875 09/28/2018
UP 2017-110(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-114(HS) 1 \$1,000 \$1,000 \$853 09/28/2018
UP 2017-115(HS) 2 \$2,000 \$2,000 \$1,706 09/28/2018
UP 2017-119(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-120(EP) 1 \$1,000 \$1,000 \$853 09/28/2018
UP 2017-124(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-125(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-129(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-130(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-134(TS) 16 \$40,000 \$40,000 \$32,000 09/28/2018
UP 2017-139(TS) 10 \$10,000 \$10,000 \$8,000 09/28/2018
UP 2017-140(TS) 3 \$7,500 \$7,500 \$5,625 09/28/2018
UP 2017-144(RW) 2 \$4,000 \$4,000 \$3,000 09/28/2018
UP 2017-149(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-150(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-154(TS) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-155(TS) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-159(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-160(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018
UP 2017-164(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-165(HS) 2 \$2,000 \$2,000 \$1,706 09/28/2018
UP 2017-169(SI) 1 \$1,000 \$1,000 \$853 09/28/2018
UP 2017-170(SI) 1 \$2,500 \$2,500 \$1,825 09/28/2018
UP 2017-174(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-175(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-179(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018
UP 2017-184(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-185(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018
UP 2017-189(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018

	No. of			Settlemen	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
UP 2017-190(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-194(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-195(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-199(ROP)	1	\$2,000	\$2,000	\$1,455	09/28/2018	
UP 2017-200(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-204(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-205(SI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-209(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-214(TS)	3	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-215(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-219(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-220(HMT)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-224(HMT)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-225(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-229(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-230(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-234(HS)	2	\$5,000	\$0	\$0	09/28/2018	Case Terminated.
UP 2017-235(SA)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-239(HMT)	1	\$2,000	\$2,000	\$1, 500	09/28/2018	
UP 2017-240(HMT)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-244(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-245(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-249(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-250(HMT)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-254(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-255(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-259(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-260(ROP)	1	\$7,500	\$7,500	\$5,525	09/28/2018	
UP 2017-264(ROP)	1	\$2,000	\$2,000	\$1,250	09/28/2018	
UP 2017-265(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-270(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-275(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-279(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-280(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-284(HS)	1	\$1,000	\$0 \$0	\$0	09/28/2018	Case Terminated.
UP 2017-285(ROR)	1	\$9,500	\$9,500	\$6,650	09/28/2018	
UP 2017-289(TS)	2	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-290(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-295(TS)	8	\$16,000	\$16,000	\$12,000	09/28/2018	
UP 2017-299(ROP)	1	\$7,500	\$7,500	\$5,52 5	09/28/2018	
UP 2017-300(ROP)	1	\$9,500	\$9,500	\$7,005	09/28/2018	
UP 2017-304(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-305(HMT)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2017-309(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-310(ROP)	2	\$4,000	\$4,000	\$2,500	09/28/2018	
UP 2017-314(SA)	- 1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-315(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-319(SA)	1	\$5,000	\$5,00 0	\$3,750	09/28/2018	
UP 2017-320(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
- 1 - /		- •	•			

	No. of			Settlemen	t Settlement	
FRA No.	<u>Violations</u>	POCA	PRCA	Amount	<u>Date</u>	Comments
UP 2017-324(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-325(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-329(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-330(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-333(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-334(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-335(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-338(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-339(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-344(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-348(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-349(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-352(TS)	2	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-353(TS)	2	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-354(RW)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-358(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-360(AR)	3	\$7,500	\$7,500	\$5,325	09/28/2018	
UP 2017-361(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-365(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-366(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-367(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-370(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-371(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-372(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-375(HS)	1	\$1,000	\$0	\$0	09/28/2018	Case Terminated.
UP 2017-376(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-377(ROR)	1	\$ 9,500	\$9,50 0	\$6,650	09/28/2018	
UP 2017-380(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-381(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-382(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-383(ROP)	1	\$7,500	\$7,500	\$5,525	09/28/2018	
UP 2017-384(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-385(ROP)	1	\$2,000	\$2,000	\$1,455	09/28/2018	
UP 2017-386(HMT)	1	\$7,500 \$7,500	\$7,500 \$7,500	\$5,625	09/28/2018	
UP 2017-387(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-388(SA)	1	\$5,000	\$5,000 \$5,000	\$3,750 \$3,750	09/28/2018	
UP 2017-389(SA)	1	\$5,000	\$5,000 \$5,000	\$3,750 \$3,750	09/28/2018	
UP 2017-390(CC)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2017-391(CC)	1	\$4,000	\$4,000	\$3,000 \$3,000	09/28/2018	
UP 2017-392(CC)	1	\$4,000 \$4,000	\$4,000	\$3,000 \$3,000	09/28/2018	
UP 2017-393(CC)	1	\$ 4 ,000 \$4,000	\$4,000 \$4,000	\$3,000 \$3,000	09/28/2018	
UP 2017-394(CC)	1	\$ 4 ,000 \$4,000	\$4,000 \$4,000	\$3,000 \$3,000	09/28/2018	
UP 2017-395(SA)	1	\$4,000 \$2,500	\$4,000 \$2,500	\$3,000 \$1,875	09/28/2018	
UP 2017-395(SA)	1	\$2,300 \$5,000	\$2,300 \$5,000	\$1,875 \$3,750	09/28/2018	
UP 2017-390(SA)	1	\$5,000 \$1,000	\$3,000 \$1,000	\$3,730 \$853	09/28/2018	
UP 2017-398(SI)	1	\$1,000 \$1,000	\$1,000 \$1,000	ъозз \$853	09/28/2018	
UP 2017-399(SA)	1	\$1,000 \$5,000	\$1,000 \$5,000	\$653 \$3,750	09/28/2018	
UP 2017-399(SA)	2	\$5,000 \$10,000			09/28/2018	
` '		•	\$10,000 \$5,000	\$7,500 \$3,750		
UP 2017-401(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	

	No. of			Settlement	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
UP 2017-402(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-403(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-405(ROP)	1	\$9,500	\$9,500	\$7,125	09/28/2018	
UP 2017-406(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-408(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-409(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-411(SA)	1	\$10,000	\$10,000	\$7,500	09/28/2018	
UP 2017-412(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-413(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-414(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-415(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-416(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-417(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-418(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-419(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-420(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-421(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-422(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-423(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-424(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-425(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-426(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-427(ROP)	1	\$7,500	\$7,500	\$5,525	09/28/2018	
UP 2017-428(ROP)	1	\$2,000	\$2,000	\$1,45 5	09/28/2018	
UP 2017-429(ROP)	1	\$7,500 \$7,500	\$7,500	\$5,525	09/28/2018	
UP 2017-430(ROP)	1	\$2,000	\$2,000	\$1,455	09/28/2018	
UP 2017-431(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-432(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-433(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-435(FCS)	1	\$2,500 \$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-436(ROP)	1	\$7,500	\$7,500	\$5,525	09/28/2018	
UP 2017-437(ROP)	1	\$9,500	\$9,500	\$7,00 5	09/28/2018	
UP 2017-438(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-439(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-440(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-441(TS)	1	\$5,000	\$5,000	\$3, 7 50	09/28/2018	
UP 2017-442(LI)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-443(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-444(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-445(TS)	1	\$2,500 \$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-446(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-447(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-448(RW)	1	\$2,000 \$2,000	\$2,000 \$2,000	\$1,575 \$1,500	09/28/2018	
UP 2017-449(TS)	1	\$5,000	\$5,000	\$1,500 \$3,500	09/28/2018	
UP 2017-449(TS)	2	\$3,000 \$10,000	\$3,000 \$10,000	\$3,300 \$7,300	09/28/2018	
UP 2017-450(13)	1	\$10,000 \$2,500	\$10,000 \$2,500	\$7,300 \$1,875	09/28/2018	
UP 2017-451(LI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/28/2018	
UP 2017-452(LI)		\$2,500 \$5,000				
• •	1	•	\$5,000 \$5,000	\$3,750 \$3,750	09/28/2018	
UP 2017-455(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	

FRA No. Violations POCA PRCA Amount Date Comments		No. of			Settlement	Settlement	
UP 2017-457(GC) UP 2017-458(TS) UP 2017-458(GC) 1 \$1,000 \$1,000 \$28,000 \$28,000 \$9/28/2018 UP 2017-458(GC) 1 \$1,000 \$1,000 \$28,000 \$9/28/2018 UP 2017-469(SA) UP 2017-461(FCS) 1 \$2,500 \$2,500 \$1,875 \$9/28/2018 UP 2017-462(ROP) 1 \$9,500 \$2,500 \$1,875 \$9/28/2018 UP 2017-462(ROP) 1 \$9,500 \$2,500 \$1,875 \$9/28/2018 UP 2017-463(HMT) 1 \$2,000 \$2,000 \$1,500 \$9/28/2018 UP 2017-463(HMT) 1 \$2,000 \$2,000 \$1,500 \$9/28/2018 UP 2017-463(SA) 1 \$5,000 \$5,000 \$3,750 \$9/28/2018 UP 2017-466(ROP) 1 \$2,000 \$2,000 \$1,500 \$9/28/2018 UP 2017-466(ROP) 1 \$2,000 \$2,000 \$1,455 \$9/28/2018 UP 2017-468(ROP) 1 \$2,000 \$2,000 \$1,455 \$9/28/2018 UP 2017-468(ROP) 1 \$7,500 \$7,500 \$3,750 \$9/28/2018 UP 2017-468(ROP) 1 \$7,500 \$7,500 \$3,750 \$9/28/2018 UP 2017-468(ROP) 1 \$1,000 \$1,000 \$853 \$9/28/2018 UP 2017-479(UL) 1 \$1,000 \$1,000 \$853 \$9/28/2018 UP 2017-477(UL) 1 \$1,000 \$1,000 \$853 \$9/28/2018 UP 2017-472(RW) 2 \$4,500 \$4,500 \$3,375 \$9/28/2018 UP 2017-474(TS) 2 \$5,000 \$5,000 \$3,550 \$9/28/2018 UP 2017-475(RW) 1 \$3,000 \$4,500 \$3,375 \$9/28/2018 UP 2017-475(RW) 1 \$3,000 \$5,000 \$3,650 \$9/28/2018 UP 2017-478(GC) 1 \$5,000 \$5,000 \$3,750 \$9/28/2018 UP 2017-48(GC) 1 \$5,000 \$5,000 \$3,750 \$9/28/2018 UP 2017-48(GC) 1 \$5,000 \$5,000 \$3,750 \$9/28/2018 UP 2017-48(GC) 1 \$5,000 \$5,000 \$3,750 \$9/28/2018 UP 2017-48(SA) 1 \$2,500 \$2,500 \$1,875 \$9/28/2018 UP 2017-49(SA) 1 \$2,500 \$2,500 \$1,875 \$9/28/2018 UP 2017-49(SA) 1 \$5,000 \$5,000 \$3,750 \$9/28/2018 UP 2017-49(SA) 1 \$5,000 \$5,000 \$3,750 \$9/28/2	FRA No.		POCA	<u>PRCA</u>			Comments
UP 2017-458(TS) 11 \$35,000 \$35,000 \$92,800 \$992,82018 UP 2017-469(GS) 1 \$1,000 \$1,000 \$853 \$992,82018 UP 2017-461(FCS) 1 \$2,500 \$2,500 \$1,875 \$092,82018 UP 2017-463(FCS) 1 \$2,500 \$2,500 \$1,875 \$092,82018 UP 2017-463(SM) 1 \$2,500 \$2,000 \$1,500 \$992,82018 UP 2017-463(SM) 1 \$5,000 \$2,000 \$1,500 \$992,82018 UP 2017-463(SA) 1 \$5,000 \$2,000 \$1,500 \$992,82018 UP 2017-463(SA) 1 \$5,000 \$2,000 \$1,875 \$092,82018 UP 2017-465(FCS) 1 \$2,500 \$2,500 \$1,875 \$092,82018 UP 2017-466(SA) 1 \$5,000 \$2,000 \$1,875 \$092,82018 UP 2017-466(SA) 1 \$5,000 \$2,000 \$1,875 \$092,82018 UP 2017-466(SA) 1 \$5,000 \$2,000 \$1,875 \$092,82018 UP 2017-466(SA) 1 \$5,000 \$5,000 \$3,750 \$092,82018 UP 2017-468(SA) 1 \$5,000 \$5,000 \$3,750 \$092,82018 UP 2017-468(II) 1 \$2,500 \$2,500 \$1,875 \$092,82018 UP 2017-468(II) 1 \$1,000 \$1,000 \$853 \$092,82018 UP 2017-470(II) 1 \$1,000 \$1,000 \$853 \$092,82018 UP 2017-472(RW) 2 \$4,500 \$4,500 \$3,650 \$092,82018 UP 2017-472(RW) 2 \$4,500 \$4,500 \$3,650 \$092,82018 UP 2017-473(TS) 1 \$5,000 \$5,000 \$3,650 \$092,82018 UP 2017-475(RW) 1 \$3,000 \$3,000 \$2,195 \$092,82018 UP 2017-475(RW) 1 \$3,000 \$3,000 \$2,195 \$092,82018 UP 2017-475(RW) 1 \$3,000 \$5,000 \$3,650 \$092,82018 UP 2017-475(RW) 1 \$3,000 \$5,000 \$3,650 \$092,82018 UP 2017-478(GC) 1 \$5,000 \$5,000 \$3,750 \$092,82018 UP 2017-478(GC) 1 \$5,000 \$5,000 \$3,750 \$092,82018 UP 2017-481(TS) 1 \$2,500 \$2,500 \$1,875 \$092,82018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 \$092,82018 UP 2017-489(SA) 1 \$2,500 \$2,500 \$1,875 \$092,82018 UP 2017-489(SA) 1 \$2,500 \$2,500 \$1,875 \$092,82018 UP 2017-499(SA) 1 \$2,500 \$2,500 \$1,875 \$092,8	UP 2017-456(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-459(GC) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-461(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-461(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-462(ROP) 1 \$9,500 \$9,500 \$1,505 09/28/2018 UP 2017-464(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-464(SA) 1 \$5,000 \$2,000 \$1,500 09/28/2018 UP 2017-465(FCS) 1 \$2,500 \$2,500 \$1,505 09/28/2018 UP 2017-465(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-466(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-467(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-467(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-468(ROP) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-468(ROP) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-469(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-470(LI) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-477(LI) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-473(TS) 1 \$5,000 \$4,500 \$3,375 09/28/2018 UP 2017-473(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-477(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-476(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-480(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-480(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-489(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-489(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-489(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28	UP 2017-457(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-460(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-462(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-462(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-463(HMT) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-463(HMT) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-466(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-466(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-466(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-466(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-466(ROP) 1 \$7,500 \$5,000 \$3,750 09/28/2018 UP 2017-468(ROP) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-469(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-470(LI) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-471(LI) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-472(RW) 2 \$4,500 \$4,500 \$3,650 09/28/2018 UP 2017-473(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-475(RW) 1 \$3,000 \$3,000 \$3,650 09/28/2018 UP 2017-475(RW) 1 \$3,000 \$3,000 \$3,650 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-478(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(CC) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$6,000 \$4,500 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$2,500 \$1,875 09/28/2018 UP 2017-489(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-4948(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(SA) 1 \$2,500 \$2,50	UP 2017-458(TS)	11	\$35,000	\$35,000	\$28,000	09/28/2018	
UP 2017-461(FCS)	UP 2017-459(GC)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-462(ROP)	UP 2017-460(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-463(HMT)	UP 2017-461(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-464(SA)	UP 2017-462(ROP)	1	\$9,500	\$9,500	\$7,125	09/28/2018	
UP 2017-465(FCS)	UP 2017-463(HMT)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-466(ROP)	UP 2017-464(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-467(SA)	UP 2017-465(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-468(ROP)	UP 2017-466(ROP)	1	\$2,000	\$2,000	\$1,455	09/28/2018	
UP 2017-469(LI)	UP 2017-467(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-470(LI)	UP 2017-468(ROP)	1	\$7,500	\$7,500	\$5,525	09/28/2018	
UP 2017-471(LI)	UP 2017-469(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-472(RW) 2 \$4,500 \$3,500 \$3,375 09/28/2018 UP 2017-473(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-474(TS) 2 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-475(RW) 1 \$3,000 \$3,000 \$2,195 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-477(LI) 1 \$2,500 \$5,000 \$3,650 09/28/2018 UP 2017-478(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-480(TS) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-481(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-481(TS) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$6,000 \$4,500 09/28/2018 UP 2017-483(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-488(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-488(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-488(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-495(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(CA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2	UP 2017-470(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-473(TS)	UP 2017-471(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-474(TS) 2 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-475(RW) 1 \$3,000 \$3,000 \$2,195 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-47(LI) 1 \$2,500 \$5,000 \$3,650 09/28/2018 UP 2017-478(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-479(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-480(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-481(TS) 1 \$1,000 \$1,000 \$883 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$6,000 \$4,500 09/28/2018 UP 2017-483(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-485(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-496(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-506(SA) 1 \$5,000 \$5,000 \$3,750 09/28/	UP 2017-472(RW)	2	\$4,500	\$4,500	\$3,375	09/28/2018	
UP 2017-475(RW) 1 \$3,000 \$3,000 \$2,195 09/28/2018 UP 2017-476(TS) 1 \$5,000 \$5,000 \$3,650 09/28/2018 UP 2017-477(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-478(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-479(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-480(TS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-480(TS) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-481(TS) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$6,000 \$4,500 09/28/2018 UP 2017-483(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-485(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,05 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2	UP 2017-473(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2017-476(TS)	UP 2017-474(TS)	2	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2017-476(TS)	• •	1	\$3,000		\$2,195	09/28/2018	
UP 2017-477(LI)	• •	1	\$5,000			09/28/2018	
UP 2017-478(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-479(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-480(TS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-481(TS) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$6,000 \$4,500 09/28/2018 UP 2017-483(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-485(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-493(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	` '	1	\$2,500		\$1,875	09/28/2018	
UP 2017-479(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-480(TS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-481(TS) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$6,000 \$4,500 09/28/2018 UP 2017-483(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-485(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$2,000 \$1,455 09/28/2018	` '	1	•		· •		
UP 2017-480(TS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-481(TS) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$6,000 \$4,500 09/28/2018 UP 2017-483(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-485(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	` '	1	•		· •	09/28/2018	
UP 2017-481(TS) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-482(HMT) 2 \$6,000 \$6,000 \$4,500 09/28/2018 UP 2017-483(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-485(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	` '	1	•		· •	09/28/2018	
UP 2017-482(HMT)	` '	1					
UP 2017-483(GC)	` '	2					
UP 2017-484(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-485(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018					•		
UP 2017-485(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-486(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-493(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` · ·	1					
UP 2017-486(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-487(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-492(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$2,500 \$1,875 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	• •	1					
UP 2017-487(SA)	` '	1				09/28/2018	
UP 2017-488(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$2,500 \$1,772 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018		1					
UP 2017-489(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1					
UP 2017-490(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-491(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$5,000 \$5,000 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	• • •	1					
UP 2017-491(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$5,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1	•		· •		
UP 2017-492(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,772 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1			· •		
UP 2017-493(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,772 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	• •	1					
UP 2017-494(ROP) 1 \$9,500 \$9,500 \$7,005 09/28/2018 UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,772 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1					
UP 2017-495(ROP) 1 \$9,500 \$9,500 \$7,125 09/28/2018 UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,772 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1					
UP 2017-496(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,772 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1					
UP 2017-497(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-498(LI) 1 \$2,500 \$2,500 \$1,772 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	_	•				
UP 2017-498(LI) 1 \$2,500 \$1,772 09/28/2018 UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1					
UP 2017-499(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1	•				
UP 2017-500(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	` '	1	•				
UP 2017-501(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018 UP 2017-502(ROP) 1 \$2,000 \$1,455 09/28/2018	• •	1					
UP 2017-502(ROP) 1 \$2,000 \$2,000 \$1,455 09/28/2018	• •	_					
	` '	_					
,,	UP 2017-503(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-504(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018	` '		•				

	No. of			Settlemen	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	Date	Comments
UP 2017-505(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-506(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-507(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-508(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-509(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-510(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-511(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-512(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-513(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-514(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-515(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-516(HMT)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2017-517(HMT)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-518(ROP)	1	\$7,500	\$7,500	\$5,525	09/28/2018	
UP 2017-519(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-520(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-521(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-522(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-523(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-524(AD)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-525(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2017-526(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-527(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-528(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-529(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-530(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-531(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-533(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-534(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-535(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-536(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-537(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-538(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-539(FCS)	1	\$2,500	\$2,500	\$1,600	09/28/2018	
UP 2017-540(FCS)	1	\$2,500	\$2,500	\$1,600	09/28/2018	
UP 2017-541(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-542(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-543(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-544(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-545(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-546(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-547(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-548(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-549(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-550(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-551(ROP)	1	\$5,000	\$5,000	\$3,675	09/28/2018	
UP 2017-552(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-554(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-555(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
2. 201. 000(0/1)	•	+0,000	40,000	Ψυ,. υυ	-0,-0,-0	

	No. of			Settlemen	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
UP 2017-556(SA)	1	\$2,500	\$2,500	\$2,500	09/28/2018	
UP 2017-557(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-558(HMT)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-559(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-560(LI)	1	\$2,500	\$2,500	\$1,250	09/28/2018	
UP 2017-561(TS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-562(TS)	2	\$10,000	\$10,000	\$7,300	09/28/2018	
UP 2017-563(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-564(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-565(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-566(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-567(LI)	1	\$1,500	\$1,500	\$1,125	09/28/2018	
UP 2017-568(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2017-569(TS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-570(ROP)	1	\$2,000	\$2,000	\$1,455	09/28/2018	
UP 2017-571(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-572(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-573(TS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-574(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-575(TH)	1	\$5,000	\$5,000	\$3,594	09/28/2018	
UP 2017-576(TS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-577(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-578(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-579(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-580(ROP)	1	\$9,500	\$5,000	\$5,000	09/28/2018	Partially Terminated
UP 2017-581(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	Violation(s): 1.
UP 2017-582(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-583(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-584(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-585(SA)	1	\$5,000	\$5,000	\$3,200	09/28/2018	
UP 2017-586(SA)	1	\$5,000	\$5,000	\$3, 7 50	09/28/2018	
UP 2017-587(HMT)	1	\$15,000	\$15,000	\$11,250	09/28/2018	
UP 2017-588(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-589(TS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-590(TS)	1	\$2,500	\$2,500	\$1,725	09/28/2018	
UP 2017-591(TS)	2	\$5,000	\$5,000	\$3,500	09/28/2018	
UP 2017-592(RW)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-594(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-595(HMT)	1	\$7,500 \$7,500	\$7,500	\$5,62 5	09/28/2018	
UP 2017-596(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-597(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-598(HMT)	2	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-599(FCS)	1	\$2,500	\$3,500 \$2,500	\$3,730 \$1,875	09/28/2018	
UP 2017-600(LI)	1	\$1,000	\$2,500 \$1,000	\$1,073 \$853	09/28/2018	
UP 2017-601(TS)	1	\$1,000 \$2,500	\$1,000 \$2,500	\$2,250	09/28/2018	
UP 2017-602(TS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$2,230 \$1,500	09/28/2018	
UP 2017-603(AR)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,300 \$1,875	09/28/2018	
UP 2017-604(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/28/2018	
UP 2017-605(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/28/2018	
UF 2017-003(FC3)	ı	φ∠ ,300	φ ∠ ,300	φ1,013	U314014U10	

	No. of	_		Cattlemen	t Cattlamant	
FRA No.	No. of Violations	POCA	PRCA	Settlemen Amount	Settlement Date	Comments
UP 2017-606(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-607(FCS)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875 \$1,875	09/28/2018	
` '		\$2,500 \$2,500	· •			
UP 2017-608(FCS)	1	•	\$2,500 \$3,500	\$1,875 \$4,875	09/28/2018	
UP 2017-609(FCS)	1	\$2,500 \$2,500	\$2,500 \$3,500	\$1,875 \$4,875	09/28/2018 09/28/2018	
UP 2017-610(FCS)	1	\$2,500 \$5,000	\$2,500 \$5,000	\$1,875 \$3,750		
UP 2017-611(FCS)	1	\$5,000 \$3,500	\$5,000 \$3,500	\$3,750 \$4,875	09/28/2018	
UP 2017-612(FCS)	1	\$2,500 \$2,000	\$2,500 \$2,000	\$1,875 \$4,500	09/28/2018	
UP 2017-613(ROP)	1	\$2,000 \$4,000	\$2,000 \$4,000	\$1,500 \$053	09/28/2018	
UP 2017-614(HSR)	1	\$1,000 \$4,000	\$1,000 \$4,000	\$853 *853	09/28/2018	
UP 2017-615(HSR)	1	\$1,000 \$2,500	\$1,000 \$2,500	\$853	09/28/2018	
UP 2017-616(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-617(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-618(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-619(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-620(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-622(HS)	2	\$2,000	\$0	\$0	09/28/2018	Case Terminated.
UP 2017-623(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-624(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-625(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-626(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-627(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-628(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-629(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-630(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-631(HMT)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-632(SA)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
UP 2017-633(SA)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
UP 2017-634(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-635(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-636(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-637(ROP)	1	\$9,500	\$5,000	\$4,500	09/28/2018	Partially Terminated Violation(s): 1.
UP 2017-638(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-639(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-640(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-641(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-642(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-643(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-644(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-645(SA)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
UP 2017-646(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-647(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-648(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-649(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-650(SA)	1	\$5,000	\$5,000	\$3,200	09/28/2018	
UP 2017-651(SA)	1	\$2,500	\$2,500	\$1,600	09/28/2018	
UP 2017-652(SA)	1	\$5,000	\$5,000	\$3,200	09/28/2018	
UP 2017-653(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-654(FCS)	1	\$2,500	\$2,500	\$1,725	09/28/2018	
UP 2017-655(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	

	No. of			Settlement	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	<u>Amount</u>	Date	Comments
UP 2017-656(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-657(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-658(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-659(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-660(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-661(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-662(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-663(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-664(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-665(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-666(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-667(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-668(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-669(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-670(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-671(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-672(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-673(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-674(FCS)	1	\$2,500	\$2,500	\$1,725	09/28/2018	
UP 2017-675(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-677(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-678(SI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-679(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-681(SI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-682(SI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-683(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2017-684(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2017-685(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-686(SI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-687(ROP)	1	\$ 7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-688(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-689(ROP)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-690(LI)	1	\$1,500	\$1,500	\$1,125	09/28/2018	
UP 2017-692(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-693(SA)	1	\$2,500	\$0	\$0	09/28/2018	Case Terminated.
UP 2017-694(SA)	2	\$5,000	\$5,000	\$3,250	09/28/2018	oase reminated.
UP 2017-695(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3, 7 50	09/28/2018	
UP 2017-696(SA)	1	\$2,500	\$2,500	\$2,000	09/28/2018	
UP 2017-697(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-698(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,750 \$3,750	09/28/2018	
UP 2017-699(LI)	1	\$3,000 \$2,000	\$3,000 \$2,000	\$3,730 \$1,500	09/28/2018	
UP 2017-700(LI)	1	\$2,000 \$2,000	\$2,000 \$2,000	\$1,500 \$1,500	09/28/2018	
UP 2017-700(EI)	2	\$2,000 \$10,000	\$2,000 \$10,000	\$8,000	09/28/2018	
UP 2017-701(13)	1	\$10,000 \$5,000	\$10,000 \$5,000	\$8,000 \$3,750	09/28/2018	
UP 2017-702(FC3)	2	\$3,000 \$11,500	\$5,000 \$11,500	\$3,730 \$8,625	09/28/2018	
UP 2017-703(HWT)	1	\$11,500 \$3,000	\$11,500 \$3,000	\$6,625 \$2,195	09/28/2018	
UP 2017-704(RW)	3	\$3,000 \$14,500	\$3,000 \$14,500	\$2,195 \$10,500	09/28/2018	
UP 2017-705(HWT)	ა 1	\$14,500 \$2,500	\$14,500 \$2,500	\$10,500 \$1,875	09/28/2018	
` '	-					
UP 2017-707(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	Date	Comments
UP 2017-708(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-709(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-710(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-711(SA)	1	\$2,500	\$2,500	\$1,725	09/28/2018	
UP 2017-712(SI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-713(SI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-714(SI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-715(SI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-716(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-717(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-718(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-719(TS)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-720(LI)	1	\$1,500	\$1,500	\$1,125	09/28/2018	
UP 2017-721(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2017-722(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-723(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-724(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-725(LI)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-726(LI)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-727(LI)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-728(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-729(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-730(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-731(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-732(SA)	1	\$2,500	\$2,500 \$2,500	\$1,875	09/28/2018	
UP 2017-734(RMM)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875	09/28/2018	
UP 2017-735(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,875	09/28/2018	
UP 2017-736(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-737(ROP)	1	\$2,000	\$2,000	\$1,500 \$1,500	09/28/2018	
UP 2017-738(ROP)	1	\$2,000	\$2,000 \$2,000	\$1,500 \$1,500	09/28/2018	
UP 2017-739(ROP)	1	\$ 9,500	\$9,500 \$9,500	\$7,125	09/28/2018	
UP 2017-740(LI)	1	\$3,500 \$2,500	\$ 9,500 \$ 2,500	\$1,875	09/28/2018	
UP 2017-741(SA)	1	\$2,300 \$5,000	\$2,500 \$5,000	\$1,873 \$3,750	09/28/2018	
UP 2017-741(SA)	1	\$5,000 \$5,000	\$5,000 \$5,000	\$3,750 \$3,750	09/28/2018	
UP 2017-742(SA)	1	\$5,000 \$5,000	\$3,000 \$2,500	\$3,730 \$2,500	09/28/2018	Partially Terminated
						Violation(s): 1.
UP 2017-744(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-745(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-746(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-748(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-749(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-750(ROP)	1	\$7,500	\$7,500	\$4,500	09/28/2018	
UP 2017-751(ROP)	1	\$9,500	\$5,000	\$4,500	09/28/2018	Partially Terminated Violation(s): 1.
UP 2017-752(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	` ,
UP 2017-753(TS)	2	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-754(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-755(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-756(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-758(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	

	No. of			Settlemen		
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	<u>Comments</u>
UP 2017-759(LI)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-760(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-761(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-762(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-763(EQ)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-764(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-765(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-766(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-767(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-768(SA)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
UP 2017-769(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-770(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-771(SI)	12	\$12,000	\$12,000	\$8,400	09/28/2018	
UP 2017-773(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-774(TH)	1	\$5,000	\$5,000	\$3,595	09/28/2018	
UP 2017-775(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-776(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-777(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-778(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-779(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-780(ROP)	1	\$7,500	\$2,000	\$1,400	09/28/2018	Partially Terminated Violation(s): 1.
UP 2017-781(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-782(ROP)	1	\$2,000	\$2,000	\$1,400	09/28/2018	
UP 2017-783(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-784(SA)	2	\$5,000	\$5,000	\$4,500	09/28/2018	
UP 2017-785(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-786(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-787(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-788(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-789(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-790(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-791(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-792(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-793(SA)	2	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-794(LI)	2	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-795(LI)	2	\$3,500	\$3,500	\$2,625	09/28/2018	
UP 2017-796(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-797(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-798(LI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-799(ROP)	1	\$7,500	\$7,500	\$4,500	09/28/2018	
UP 2017-800(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-801(HMT)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-802(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-803(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-804(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-805(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-806(HMT)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-807(HMT)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2017-808(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
UP 2017-809(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-810(SA)	1	\$5,000	\$5,000	\$2,700	09/28/2018	
UP 2017-811(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-813(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-814(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-815(AR)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-816(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-818(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-819(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-820(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-821(HSR)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-823(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-824(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-825(SI)	1	\$2,500	\$2,500	\$1,250	09/28/2018	
UP 2017-826(SI)	1	\$2,500	\$2,500	\$1,250	09/28/2018	
UP 2017-829(HMT)	1	\$5,000	\$5,000	\$3,800	09/28/2018	
UP 2017-830(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-831(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-832(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-833(HMT)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-834(HMT)	2	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-835(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-836(HMT)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-837(SA)	1	\$5,000	\$2,500	\$2,500	09/28/2018	Partially Terminated
` ,		•				Violation(s): 1.
UP 2017-838(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-839(SA)	1	\$5,000	\$2,500	\$2,500	09/28/2018	Partially Terminated Violation(s): 1.
UP 2017-840(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-841(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-842(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-843(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-844(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-845(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-846(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-847(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-848(TS)	2	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-849(GC)	1	\$5,000	\$5,000	\$853	09/28/2018	
UP 2017-850(SA)	1	\$5,000	\$5,000	\$4,500	09/28/2018	
UP 2017-851(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-852(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-853(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-854(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-855(TS)	2	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-856(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-857(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-859(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-860(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-861(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-862(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
UP 2017-863(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-864(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-865(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-866(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-867(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-868(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-869(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-870(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-871(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-872(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-873(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-874(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-875(HMT)	6	\$26,000	\$26,000	\$20,000	09/28/2018	
UP 2017-876(HMT)	3	\$6,000	\$6,000	\$4,800	09/28/2018	
UP 2017-878(TS)	9	\$9,000	\$9,000	\$7,680	09/28/2018	
UP 2017-879(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-881(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-882(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-883(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-884(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-885(HS)	2	\$2,000	\$0	\$0	09/28/2018	Case Terminated.
UP 2017-886(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-887(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2017-888(HS)	3	\$3,000	\$3,000	\$2,559	09/28/2018	
UP 2017-890(HS)	2	\$2,000	\$2,000	\$1,70 6	09/28/2018	
UP 2017-891(ROP)	_ 1	\$7,500	\$7, 500	\$5,625	09/28/2018	
UP 2017-892(FCS)	1	\$5,000	\$5,000	\$3, 7 50	09/28/2018	
UP 2017-893(ROP)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-895(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-896(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-897(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-898(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-899(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-900(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-901(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-902(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-903(SI)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-904(RSP)	1	\$9,500	\$9,500	\$7,125	09/28/2018	
UP 2017-905(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-906(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-907(ROP)	1	\$7,500	\$7,500 \$7,500	\$5,625	09/28/2018	
UP 2017-908(SA)	1	\$5,000	\$5,000	\$2,125	09/28/2018	
UP 2017-909(LI)	1	\$2,500	\$2,500	\$1,450	09/28/2018	
UP 2017-911(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-912(SI)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
UP 2017-913(SI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,750 \$1,750	09/28/2018	
UP 2017-914(ROP)	1	\$ 7,500	\$ 7,500	\$1,730 \$5,625	09/28/2018	
UP 2017-915(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-916(ROP)	1	\$2,000	\$2,000	\$1,500 \$1,500	09/28/2018	
· · · · · · · · · · · · · · · · ·	•	7-,000	4 -,000	Ψ.,500	30,20.0	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	Comments
UP 2017-917(SI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-918(SA)	1	\$2,300 \$5,000	\$ 5,000	\$1,075 \$3,750	09/28/2018	
UP 2017-919(LI)	1	\$3,000 \$2,500	\$3,500 \$2,500	\$3,730 \$1,825	09/28/2018	
UP 2017-919(EI)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,825 \$1,875	09/28/2018	
UP 2017-921(ROP)	1	\$2,300 \$5,000	\$ 5,000	\$1,075 \$3,750	09/28/2018	
UP 2017-922(ROP)	1	\$3,000 \$2,000	\$3,000 \$2,000	\$3,730 \$1,500	09/28/2018	
UP 2017-923(ROP)	1	\$2,000 \$7,500	\$2,500 \$7,500	\$1,500 \$5,625	09/28/2018	
UP 2017-924(ROP)	1	\$7,500 \$9,500	\$7,500 \$5,000	\$5,025 \$5,000	09/28/2018	Partially Terminated
OF 2017-924(NOF)	1	φ9,500	φ5,000	φ3,000	09/20/2010	Violation(s): 1.
UP 2017-925(TS)	6	\$30,000	\$30,000	\$22,500	09/28/2018	` ,
UP 2017-926(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-927(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-928(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-929(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-930(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-931(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-932(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-933(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-934(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-935(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-936(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-937(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-938(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-939(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-940(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-941(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-942(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-943(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-944(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-945(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-946(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-947(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-948(HSR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-949(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-950(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-951(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-952(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-953(SI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-954(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-955(ROP)	1	\$9,500	\$9,500	\$7,125	09/28/2018	
UP 2017-956(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-957(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-958(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-959(HMT)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2017-960(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-961(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-962(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-963(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-964(CC)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2017-965(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
` '				· •		

UP 2017-966(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-967(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-968(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-968(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-970(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-971(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-972(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-973(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-975(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-98(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-98(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-98(CC) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-996(CC) 1 \$3,000 \$3,750 09/28/2018 UP 2017-996(CC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1006(CC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP		No. of			Settlement	Settlement	
UP 2017-968(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-968(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-97(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-97(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-97(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-972(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-972(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-973(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-973(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-975(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-975(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-975(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-979(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(A) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(CC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-982(CC) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-982(CC) 1 \$5,000 \$2,500 \$1,825 09/28/2018 UP 2017-982(CC) 1 \$5,000 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-094(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1006(CC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1006(CA) 1 \$2,500 \$2,500 \$1,875 09/	FRA No.	Violations	<u>POCA</u>	<u>PRCA</u>	Amount	Date	Comments
UP 2017-968(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-970(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-970(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-971(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-972(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-973(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-973(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-976(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(FC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(GA) 1 \$2,500 \$2,5	UP 2017-966(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-969(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-971(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-971(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-972(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-973(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-975(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-977(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875	UP 2017-967(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-970(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-971(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-972(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-973(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-976(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(SP) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-979(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-979(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-993(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,50	UP 2017-968(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-971(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-973(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-973(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-975(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-977(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-977(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-98(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-984(CC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-985(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(EQ) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1	UP 2017-969(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-972(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-975(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(EP) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-982(GC) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(EQ) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(EC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(EQ) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(EQ) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-090(EQ) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-090(EQ) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GA) 1 \$2,500 \$2,500 \$1,875	UP 2017-970(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-973(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-974(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-975(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(EP) 1 \$1,000 \$1,000 \$853 09/28/2018 UP 2017-976(SP) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-976(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-979(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-980(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-090(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1003(SA) 1 \$2,500 \$2,500 \$	UP 2017-971(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-974(SA)	UP 2017-972(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-975(EP)	UP 2017-973(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-976(EP)	UP 2017-974(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-977(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-979(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-985(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(EQ) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(EQ) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-999(EQ) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(EA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$	UP 2017-975(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-978(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-979(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-983(TS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-983(TS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,775 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-998(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-998(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1003(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$1,000 \$1,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1006(SA) 1	UP 2017-976(EP)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-979(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-983(TS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,775 09/28/2018 UP 2017-985(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-988(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-989(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$1,000 \$1,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(SA)	UP 2017-977(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-980(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-985(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-988(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-988(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-998(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-994(LI) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-994(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(CO) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$5,000 \$4,000 \$3,000 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1005(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(S	UP 2017-978(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-981(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-982(GC) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-983(TS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,775 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-099(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1003(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1003(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1003(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1008(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-101	UP 2017-979(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-982(GC)	UP 2017-980(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-983(TS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,775 09/28/2018 UP 2017-985(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-988(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-989(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-989(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,850 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-090(CC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	UP 2017-981(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-984(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-985(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-989(FCS) 1 \$5,000 \$5,000 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1004(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1010(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	UP 2017-982(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-985(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	UP 2017-983(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-986(FCS) 1 \$2,500 \$5,000 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1001(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1001(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	UP 2017-984(FCS)	1	\$2,500	\$2,500	\$1,775	09/28/2018	
UP 2017-986(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-989(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-989(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1005(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-1001(SA) 1 \$2,500 \$2,500 \$3,750 09/28/2018 UP 2017-1001(SA) 1 \$2,500 \$2,500 \$3,750 09/28/2018	• •	1	\$2,500			09/28/2018	
UP 2017-987(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1001(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	UP 2017-986(FCS)	1	\$2,500			09/28/2018	
UP 2017-988(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1001(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	• •	1	\$5,000			09/28/2018	
UP 2017-989(FCS) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1001(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	• •	1	· ·		•	09/28/2018	
UP 2017-990(EQ) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-991(LI) 1 \$2,500 \$2,500 \$1,825 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,875 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	• •		· ·			09/28/2018	
UP 2017-991(LI) 1 \$2,500 \$1,825 09/28/2018 UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,500 \$1,875 09/28/2018 UP 2017-1003(ROP) 1 \$2,000 \$2,500 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	• •		· ·			09/28/2018	
UP 2017-992(LI) 1 \$2,500 \$2,500 \$1,450 09/28/2018 UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	` '	1					
UP 2017-993(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,500 \$1,875 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$2,000 \$1,500 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018	` '	1	· ·				
UP 2017-994(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,500 \$1,875 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	• •	1	· ·				
UP 2017-995(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	• •						
UP 2017-997(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$2,500 \$1,875 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	• • •	1					
UP 2017-998(FCS) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	, ,	1			•		
UP 2017-999(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018		1					
UP 2017-1000(GC) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	, ,	1	•				
UP 2017-1001(ROP) 1 \$2,000 \$2,000 \$1,500 09/28/2018 UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	• •	1					
UP 2017-1002(CC) 1 \$4,000 \$4,000 \$3,000 09/28/2018 UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	` '	1		•	•		
UP 2017-1003(ROP) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018			\$4,000	\$4,000	•	09/28/2018	
UP 2017-1004(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	• •		· ·			09/28/2018	
UP 2017-1005(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	• • •	_					
UP 2017-1006(SA) 1 \$10,000 \$10,000 \$7,000 09/28/2018 UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	` '	1					
UP 2017-1007(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	UP 2017-1006(SA)	1	\$10,000			09/28/2018	
UP 2017-1008(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018 UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018	• • •					09/28/2018	
UP 2017-1009(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$1,875 09/28/2018	• • •		· ·				
UP 2017-1010(SA) 1 \$5,000 \$5,000 \$3,750 09/28/2018 UP 2017-1011(SA) 1 \$2,500 \$1,875 09/28/2018	• •		· ·				
UP 2017-1011(SA) 1 \$2,500 \$2,500 \$1,875 09/28/2018			· ·			09/28/2018	
	• •						
	UP 2017-1012(SA)	_	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1013(FCS) 1 \$2,500 \$1,875 09/28/2018	• • •						
UP 2017-1014(LI) 1 \$1,500 \$1,500 \$1,085 09/28/2018	• • •		· ·				
UP 2017-1015(LI) 1 \$1,500 \$1,500 \$1,085 09/28/2018	` '	1					

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	Date	Comments
UP 2017-1016(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-1017(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1018(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1019(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1020(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1022(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1023(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1024(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1025(SA)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-1026(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1027(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1028(LI)	1	\$2,500	\$2,500	\$1,450	09/28/2018	
UP 2017-1029(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-1030(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-1031(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1032(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1033(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1034(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1035(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-1036(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-1037(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1038(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1039(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1040(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1042(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1043(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1044(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1045(GC)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1047(TS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1048(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1049(TS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1050(TS)	12	\$16,500	\$16,500	\$12,375	09/28/2018	
UP 2017-1051(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1052(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1053(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1054(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1055(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1056(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1057(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1058(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2017-1059(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1060(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-1061(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-1062(LI)	2	\$5,000	\$5,000	\$3,675	09/28/2018	
UP 2017-1063(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-1064(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-1065(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2017-1066(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2017-1067(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	

	No. of			Settlement		
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
UP 2017-1068(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2017-1069(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-1070(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-1071(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2017-1072(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1073(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1074(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1076(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1077(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1078(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1079(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2017-1080(HMT)	1	\$7,000	\$7,000	\$5,250	09/28/2018	
UP 2018-1(HMT)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-2(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-3(LI)	1	\$1,500	\$1,500	\$1,085	09/28/2018	
UP 2018-4(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-5(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-6(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-7(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-8(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-9(SI)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
UP 2018-10(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-11(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-12(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-13(TS)	2	\$7,500	\$7,500	\$5,500	09/28/2018	
UP 2018-14(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-15(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-17(SA)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-18(SA)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-19(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-21(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-22(RW)	1	\$3,000	\$3,000	\$2,250	09/28/2018	
UP 2018-23(TS)	5	\$5,000	\$5,000	\$4,265	09/28/2018	
UP 2018-24(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-25(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-26(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-27(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-28(ROP)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-29(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-31(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-32(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-33(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-34(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-35(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-37(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-38(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-39(SA)	4	\$17,500	\$17,500	\$12,900	09/28/2018	
UP 2018-40(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-41(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	

	No. of			Sottlamon	+ Sattlament	
FRA No.	No. of Violations	POCA	PRCA	Settlement Amount	Settlement Date	Comments
UP 2018-42(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-43(HMT)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-44(ROP)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-45(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-47(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-48(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2018-49(HS)	4	\$4,000	\$2,000	\$1,706	09/28/2018	Partially Terminated Violation(s): 1.
UP 2018-50(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-52(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-53(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-54(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-55(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-57(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-58(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2018-59(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-60(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-62(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-63(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-64(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-65(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-67(EQ)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-68(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-69(LI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-70(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-72(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-73(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-74(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-75(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-77(HMT)	3	\$14,000	\$14,000	\$10,500	09/28/2018	
UP 2018-78(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-79(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-80(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-82(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-83(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-84(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-85(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-87(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-88(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-89(LI)	1	\$1,500	\$1,500	\$1,085	09/28/2018	
UP 2018-90(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-92(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-93(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-94(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-95(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-97(FCS)	3	\$6,000	\$6,000	\$4,500	09/28/2018	
UP 2018-98(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-99(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-102(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-103(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
UP 2018-104(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-105(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-107(HMT)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-108(HMT)	1	\$7,500	\$7,500	\$5,650	09/28/2018	
UP 2018-109(HMT)	1	\$7,500	\$7,500	\$5,650	09/28/2018	
UP 2018-112(SI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-113(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-114(HMT)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-117(CC)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-118(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-119(TS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-120(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-122(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-124(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-127(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-128(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-129(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-130(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-132(AR)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-134(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-135(ROP)	1	\$2,000	\$2,000	\$1,400	09/28/2018	
UP 2018-137(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-138(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-139(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-140(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-142(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-144(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-145(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-147(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-149(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-150(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-152(SI)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-153(SI)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-154(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-155(HMT)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-157(TS)	10	\$14,500	\$14,500	\$10,680	09/28/2018	
UP 2018-159(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-160(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-162(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-164(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-165(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-167(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-168(ROP)	1	\$9,500	\$9,500	\$6,655	09/28/2018	
UP 2018-169(ROP)	1	\$5,000	\$5,000	\$3,000	09/28/2018	
UP 2018-170(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-172(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-173(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-174(ROP)	1	\$7,500	\$7,500	\$5,250	09/28/2018	
UP 2018-176(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
` '		•		•		

	No. of			Settlemen	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
UP 2018-177(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-178(SA)	2	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-179(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-181(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-182(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-183(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-184(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-186(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-187(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-188(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-189(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-191(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2018-192(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-193(HMT)	2	\$10,000	\$10,000	\$7,500	09/28/2018	
UP 2018-196(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-197(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-198(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-199(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-201(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-202(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-203(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-206(ROP)	1	\$2,000	\$2,000	\$853	09/28/2018	
UP 2018-207(ROP)	1	\$2,000	\$2,000	\$1,400	09/28/2018	
UP 2018-208(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-209(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-211(CC)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-212(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-213(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-214(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-216(HMT)	1	\$7,500	\$7,500	\$5,650	09/28/2018	
UP 2018-217(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-218(SA)	1	\$10,000	\$10,000	\$7,350	09/28/2018	
UP 2018-219(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-221(TS)	4	\$15,000	\$15,000	\$11,050	09/28/2018	
UP 2018-222(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-224(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-225(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-226(SI)	1	\$2,500	\$2,500	\$1,500	09/28/2018	
UP 2018-227(SI)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-229(GC)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
UP 2018-230(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-231(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-232(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-234(TS)	2	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-235(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-236(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-237(HMT)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-239(ROP)	1	\$9,500	\$9,500	\$6,650	09/28/2018	
UP 2018-240(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
UP 2018-241(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-242(SA)	1	\$10,000	\$10,000	\$7,350	09/28/2018	
UP 2018-244(CC)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-245(CC)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-246(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-247(CC)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-249(CC)	1	\$4,000	\$4,000	\$3,000	09/28/2018	
UP 2018-250(ROP)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-251(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-252(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-254(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-255(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-256(FCS)	1	\$2,500	\$2,500	\$1,875	09/28/2018	
UP 2018-257(SI)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-258(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-259(TS)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-260(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-262(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-263(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-264(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-265(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-267(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-268(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-269(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-270(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-272(SA)	1	\$5,000	\$5,00 0	\$3,650	09/28/2018	
UP 2018-273(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-274(SA)	1	\$5,000	\$5,00 0	\$3,650	09/28/2018	
UP 2018-275(SA)	1	\$5,000	\$5,000	\$4,000	09/28/2018	
UP 2018-277(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-278(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-279(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-280(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-282(ROP)	1	\$9,500	\$9,500	\$6,655	09/28/2018	
UP 2018-283(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-284(SA)	1	\$5,000	\$5,000 \$5,000	\$3,650	09/28/2018	
UP 2018-285(HMT)	1	\$7, 500	\$7,500	\$5,650	09/28/2018	
UP 2018-287(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-290(SA)	1	\$2,500 \$2,500	\$2,500 \$2,500	\$1,800 \$1,800	09/28/2018	
UP 2018-291(SA)	1	\$2,500	\$2,500 \$2,500	\$1,800 \$1,800	09/28/2018	
UP 2018-292(FCS)	1	\$2,500	\$2,500 \$2,500	\$1,875	09/28/2018	
UP 2018-295(HMT)	1	\$7,000	\$7,000	\$5,250	09/28/2018	
UP 2018-296(SI)	1	\$2,500	\$2,500	\$1,750	09/28/2018	
UP 2018-297(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-300(TS)	1	\$3,000 \$2,500	\$3,000 \$2,500	\$3,030 \$1,800	09/28/2018	
UP 2018-301(HSR)	1	\$2,300 \$1,000	\$2,300 \$1,000	\$1,000 \$853	09/28/2018	
UP 2018-302(HSR)	1	\$1,000 \$1,000	\$1,000 \$1,000	\$853	09/28/2018	
UP 2018-305(SA)	1	\$1,000 \$2,500	\$1,000 \$2,500	\$653 \$1,800	09/28/2018	
UP 2018-306(SA)	1	\$2,500 \$5,000	\$2,500 \$5,000	\$1,600 \$3,650	09/28/2018	
01° 2010-300(3A)		ψυ,υυυ	φυ,υυυ	φυ,συσ	0312012010	

	No. of			Settlemen	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	Date	Comments
UP 2018-307(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-310(SA)	1	\$2,500	\$2,500	\$1,800	09/28/2018	
UP 2018-311(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-312(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-315(FCS)	1	\$5,000	\$5,000	\$3,750	09/28/2018	
UP 2018-316(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-317(ROP)	1	\$2,000	\$2,000	\$1,500	09/28/2018	
UP 2018-320(ROP)	1	\$7,500	\$7,500	\$5,625	09/28/2018	
UP 2018-321(TS)	2	\$7,500	\$7,500	\$5,500	09/28/2018	
UP 2018-322(TS)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-327(TS)	7	\$17,500	\$17,500	\$12,900	09/28/2018	
UP 2018-330(TS)	3	\$15,000	\$15,000	\$11,050	09/28/2018	
UP 2018-331(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-334(LI)	1	\$2,500	\$2,500	\$1,825	09/28/2018	
UP 2018-336(TS)	22	\$44,000	\$44,000	\$31,895	09/28/2018	
UP 2018-339(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-340(SA)	1	\$5,000	\$5,000	\$3,650	09/28/2018	
UP 2018-344(HS)	1	\$1,000	\$1,000	\$853	09/28/2018	
UP 2018-346(HS)	3	\$3,000	\$3,000	\$2,559	09/28/2018	
UP 2018-349(HS)	3	\$3,000	\$3,000	\$2,559	09/28/2018	
UP 2018-351(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2018-354(HS)	2	\$2,000	\$2,000	\$1,706	09/28/2018	
UP 2018-474(SI)	1	\$27,904	\$27,904	\$25,113	08/24/2018	
VR 2018-1(ROP)	1	\$2,000	\$2,000	\$1,600	09/27/2018	
VSOR 2017-1(AR)	1	\$2,500	\$2,500	\$1,750	09/24/2018	
WATX 2017-3(SA)	1	\$2,500	\$2,500	\$1,750	09/24/2018	
WATX 2017-4(GC)	1	\$5,000	\$5,000	\$3,250	09/24/2018	
WATX 2017-5(SA)	1	\$2,500	\$2,500	\$1,500	09/24/2018	
WATX 2017-6(SA)	1	\$2,500	\$2,500	\$1,500	09/24/2018	
WE 2017-2(RW)	1	\$1,000	\$1,000	\$925	02/27/2018	
WE 2017-3(AD)	2	\$5,000	\$5,000	\$4,000	02/27/2018	
WE 2017-4(ROR)	1	\$7,500	\$7,500	\$6,150	02/27/2018	
WHIR 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	09/07/2018	
WNYP 2018-1(HMT)	1	\$2,000	\$2,000	\$1,200	08/28/2018	
WPRR 2017-1(SA)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
WPRR 2017-2(SA)	1	\$5,000	\$5,000	\$3,950	09/27/2018	
WSS 2017-1(AD)	1	\$2,500	\$2,500	\$1,900	05/29/2018	
WTJR 2018-1(SA)	1	\$5,000	\$5,000	\$4,000	03/05/2018	
WTLC 2015-19(AD)	1	\$2,500	\$2,500	\$1,800	04/25/2018	
WTLC 2016-7(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
WTLC 2016-8(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
WTLC 2016-9(AR)	1	\$2,500	\$2,500	\$1,500	04/25/2018	
WVC 2017-1(ROR)	1	\$7,500	\$7,500	\$5,000	10/31/2017	
WW 2018-1(FCS)	1	\$2,500	\$2,500	\$1,300	05/23/2018	
XAHM 2018-1(HMT)	1	\$2,000	\$2,000	\$1,300	05/03/2018	
XAIR 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/17/2018	
XAMA 2017-1(SA)	1	\$5,000	\$5,000	\$3,500	02/13/2018	
XAMA 2017-2(SA)	1	\$5,000	\$5,000	\$3,000	02/13/2018	
XAWS 2017-2(BW)	1	\$2,500	\$2,500	\$2,500	05/01/2018	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	<u>Comments</u>
XAWS 2018-1(BW)	1	\$2,500	\$2,500	\$2,500	09/27/2018	
XBBR 2018-1(HSR)	1	\$1,000	\$1,000	\$1,000	03/27/2018	
XBBR 2018-2(HS)	1	\$1,000	\$1,000	\$1,000	03/27/2018	
XBCP 2017-1(SA)	1	\$2,500	\$2,500	\$1,250	12/08/2017	
XBRI 2018-1(GC)	1	\$2,500	\$0	\$0	03/28/2018	Case Terminated.
XCAI 2018-1(HMT)	5	\$25,000	\$25,000	\$25,000	06/04/2018	
XCAI 2018-2(HMT)	2	\$10,000	\$10,000	\$10,000	05/16/2018	
XCHS 2017-3(HMT)	1	\$2,000	\$2,000	\$1,650	05/07/2018	
XCHS 2017-4(HMT)	1	\$2,000	\$2,000	\$1,650	05/07/2018	
XCIH 2017-1(HMT)	2	\$5,000	\$5,000	\$3,700	04/18/2018	
XCIH 2018-1(HMT)	1	\$2,000	\$2,000	\$1,800	04/18/2018	
XCPT 2015-1(HMT)	1	\$2,000	\$2,000	\$1,500	05/04/2018	
XCPT 2016-1(HMT)	1	\$2,000	\$2,000	\$1,500	05/14/2018	
XCPT 2016-2(HMT)	1	\$2,000	\$2,000	\$1,500	05/14/2018	
XCPT 2017-1(HMT)	2	\$10,000	\$10,000	\$8,000	05/14/2018	
XCPT 2018-1(HMT)	2	\$4,000	\$4,000	\$3,000	08/16/2018	
XCRB 2016-1(RW)	2	\$6,000	\$0	\$0	01/12/2018	Case Terminated.
XCSG 2017-2(HMT)	1	\$2,000	\$2,000	\$2,000	10/11/2017	
XCSK 2016-1(HMT)	3	\$12,000	\$12,000	\$9,000	09/26/2018	
XCSK 2017-1(HMT)	1	\$5,000	\$5,000	\$3,800	09/26/2018	
XCVA 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	01/12/2018	
XCWW 2017-1(RMM)) 1	\$5,000	\$5,000	\$3,500	01/12/2018	
XDOO 2016-1(HMT)	3	\$22,500	\$9,500	\$5,875	06/18/2018	Partially Terminated Violation(s): 1, 2.
XDOO 2016-2(HMT)	4	\$15,000	\$15,000	\$7,125	06/18/2018	
XFBR 2016-2(HMT)	4	\$8,000	\$8,000	\$8,000	08/18/2018	
XFLD 2010-1(HMT)	1	\$7,500	\$0	\$0	05/08/2018	Case Terminated.
XFLD 2017-1(HMT)	1	\$7,500	\$7,500	\$7,500	12/04/2017	
XFMC 2016-4(HMT)	2	\$4,000	\$4,000	\$4,000	12/15/2017	
XFMC 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	12/04/2017	
XFUJ 2018-1(HMT)	4	\$4,000	\$4,000	\$4,000	07/26/2018	
XGEI 2017-1(HMT)	1	\$5,000	\$5,000	\$4,000	05/10/2018	
XGEO 2017-1(HMT)	2	\$15,000	\$15,000	\$12,000	04/03/2018	
XGEO 2018-1(HMT)	1	\$5,000	\$5,000	\$3,250	04/03/2018	
XGEO 2018-2(HMT)	1	\$5,000	\$5,000	\$3,250	04/03/2018	
XGLK 2017-1(HMT)	1	\$7,500	\$7,500	\$4,600	05/30/2018	
XHLL 2017-1(RW)	3	\$7,000	\$7,000	\$5,700	01/22/2018	
XICB 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	07/19/2018	
XLCS 2016-1(RW)	2	\$5,000	\$5,000	\$3,000	10/23/2017	
XLOV 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	02/28/2018	
XLTC 2017-1(HMT)	1	\$2,500	\$2,500	\$2,500	02/08/2018	
XMAG 2017-1(HMT)	1	\$5,000	\$0	\$0	09/27/2018	Case Terminated.
XMAG 2017-2(HMT)	2	\$3,500	\$0	\$0	09/27/2018	Case Terminated.
XMDA 2017-1(HMT)	5	\$10,000	\$10,000	\$10,000	10/31/2017	
XMKW 2017-5(HMT)	1	\$5,000	\$5,000	\$4,000	10/12/2017	
XMKW 2017-6(HMT)	1	\$10,000	\$10,000	\$8,000	01/15/2018	
XMKW 2018-1(HMT)	1	\$5,000	\$5,000	\$3,850	06/14/2018	
XMKW 2018-2(HMT)	1	\$10,000	\$10,000	\$8,000	08/17/2018	
XMPM 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/09/2018	
XMSW 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	10/10/2017	

	No. of			Settlemen	t Settlement	
FRA No.	<u>Violations</u>	POCA	PRCA	Amount	<u>Date</u>	Comments
XMVM 2018-1(HMT)	2	\$20,000	\$20,000	\$15,000	02/22/2018	
XNSD 2017-1(HMT)	_ 1	\$2,000	\$2,000	\$2,000	01/03/2018	
XQDI 2018-1(HMT)	1	\$2,000	\$0 \$0	\$0	01/25/2018	Case Terminated.
XRJC 2016-2(RW)	4	\$21,000	\$21,000	\$16,500	12/18/2017	Caco rommatour
XRMA 2016-1(HMT)	2	\$4,000	\$4,000	\$3,000	12/15/2017	
XRNN 2018-1(HMT)	1	\$2,000	\$2,000	\$1,800	08/29/2018	
XRPI 2018-1(RW)	1	\$5,000	\$5,000	\$5,000	06/11/2018	
XRRP 2017-1(RW)	1	\$5,000	\$5,000	\$5,000	05/31/2018	
XSBK 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/23/2018	
XSER 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/29/2018	
XSNJ 2017-1(AR)	2	\$5,000	\$5,000	\$5,000	05/23/2018	
XSRS 2015-1(TS)	1	\$25,000	\$0	\$0	05/14/2018	Case Terminated.
XSSP 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	03/16/2018	
XSTH 2017-1(HMT)	1	\$2,500	\$2,500	\$2,500	05/29/2018	
XTEC 2013-1(HMT)	1	\$7,500	\$0	\$0	12/06/2017	Case Terminated.
XTGS 2011-1(AD)	2	\$5,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-2(TS)	10	\$10,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-3(TS)	3	\$3,000	\$ 0	\$0	11/01/2017	Case Terminated.
XTGS 2011-4(RW)	13	\$38,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-5(AD)	2	\$5,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-6(EO)	1	\$2,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-7(HMT)	1	\$2,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-8(TS)	4	\$4,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-9(RW)	6	\$16,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-10(TS)	4	\$4,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-11(HS)	33	\$33,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-12(ROP)	1	\$9,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-13(SA)	1	\$5,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-15(TS)	10	\$10,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-16(RSP)	1	\$1,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2011-17(EQ)	2	\$6,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2012-1(ROP)	1	\$7,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2012-2(HMT)	1	\$7,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2012-3(HMT)	1	\$2,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2012-4(RW)	2	\$6,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2012-5(TS)	11	\$19,500	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2012-6(SA)	1	\$5,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2012-7(ROP)	1	\$2,000	\$0	\$0	11/01/2017	Case Terminated.
XTGS 2012-8(SA)	2	\$10,000	\$0	\$0	12/22/2017	Case Terminated.
XTGS 2012-9(SA)	1	\$2,500	\$0	\$0	11/01/2017	Case Terminated.
YVRR 2015-2(LI)	2	\$5,000	\$5,000	\$2,500	10/18/2017	
ZAAO 2017-2(HMT)	1	\$2,000	\$2,000	\$1,460	03/01/2018	
ZAAO 2017-3(HMT)	1	\$2,000	\$2,000	\$1,460	03/01/2018	
ZABC 2018-1(HMT)	2	\$7,500	\$7,500	\$7,500	04/24/2018	
ZABS 2018-1(HMT)	1	\$4,000	\$4,000	\$2,800	06/14/2018	
ZACR 2017-2(HMT)	1	\$5,000	\$5,000	\$3,600	11/30/2017	
ZACR 2018-1(HMT)	1	\$5,000	\$5,000	\$3,000	03/22/2018	
ZACR 2018-2(HMT)	1	\$5,000	\$5,000	\$3,000	03/28/2018	
ZACR 2018-3(HMT)	2	\$10,000	\$10,000	\$6,500	06/19/2018	

PRCA No. Violations POCA PRCA Amount Date Da		No. of			Settlemen	t Settlement	
ZADN 2017-2(HMT)	FRA No.		POCA	<u>PRCA</u>			Comments
ZADN 2017-2(HMT)	ZACR 2018-5(HMT)	1	\$5,000	\$5,000	\$3,500	09/28/2018	
ZADR 2018-1(HMT)	` '		•	•	•		
ZAEN 2018-1(HMT) 1 \$5,000 \$6,000 \$5,000 03/29/2018 ZAEN 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 03/29/2018 ZAEN 2017-1(HMT) 1 \$5,000 \$5,000 \$2,050 04/19/2018 ZAFQ 2017-1(HMT) 1 \$10,000 \$10,000 \$8,000 03/27/2018 ZAFQ 2017-3(HMT) 1 \$50,000 \$10,000 \$4,000 03/27/2018 ZAFQ 2017-3(HMT) 1 \$5,000 \$0 \$0 03/27/2018 ZAFQ 2017-3(HMT) 1 \$5,000 \$0 \$0 03/27/2018 ZAFQ 2017-3(HMT) 1 \$5,000 \$0 \$0 03/27/2018 ZAFQ 2017-2(HMT) 1 \$5,000 \$0 \$0 03/27/2018 ZAFQ 2017-1(HMT) 1 \$5,000 \$0 \$0 03/27/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$0 \$0 03/27/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$0 \$0 03/14/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$0 \$0 03/14/2018 ZAFQ 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 04/30/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$5,000 \$2,000 04/30/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$5,000 \$10,000 \$6,200 06/14/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$10,000 \$6,200 05/29/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$10,000 \$6,200 05/29/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$10,000 \$7,100 01/04/2018 ZAFQ 2018-1(HMT) 1 \$2,000 \$2,000 \$3,000 06/01/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$5,000 \$0 00 05/31/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$5,000 \$3,000 06/01/2018 ZAFQ 2018-1(HMT) 1 \$5,000 \$5,000 \$3,000 07/05/2018 ZAFQ 2017-2(HMT) 2 \$10,000 \$10,000 \$7,000 07/05/2018 ZAFQ 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 07/05/2018 ZAFQ 2017-3(HMT) 3 \$6,000 \$6,000 \$7,000 07/05/2018 ZAFQ 2017-3(HMT) 3 \$6,000 \$6,000 \$7,000 07/05/201	` '		•	•	•		
ZAEN 2018-1 (HMT) 1 \$5,000 \$5,000 \$10,000 \$10,000 \$4109/2018 ZAEN 2017-1 (HMT) 1 \$5,000 \$5,000 \$2,050 04/24/2018 ZAEN 2017-1 (HMT) 1 \$5,000 \$10,000 \$4,000 03/27/2018 ZAFO 2017-2 (HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAFO 2017-3 (HMT) 1 \$5,000 \$5,000 \$2,000 04/30/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$2,000 \$2,000 04/30/2018 ZAFO 2018-1 (HMT) 1 \$2,000 \$2,000 \$2,000 04/30/2018 ZAFO 2018-1 (HMT) 1 \$2,000 \$1,000 \$1,000 \$1,000 ZAFO 2018-1 (HMT) 2 ZAFO 2018-1 (HMT) 1 \$5,000 \$5,000 \$3,000 01/04/2018 ZAFO 2018-1 (HMT) 1 \$5,000 \$5,000 \$3,000 01/04/2018 ZAFO 2018-1 (HMT) 1 \$5,000 \$5,000 \$3,000 01/04/2018 ZAFO 2017-3 (HMT) 1 \$5,000 \$5,000 \$3,000 05/01/2018 ZAFO 2017-3 (HMT) 1 \$5,000 \$5,000 \$3,000 05/01/2018 ZAFO 2017-3 (HMT) 1 \$5,000 \$1,000 \$7,100 01/04/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$2,000 \$3,000 04/30/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$10,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$10,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$10,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$10,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$10,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$10,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$10,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$10,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,000 \$0,000 05/31/2018 ZAFO 2017-3 (HMT) 1 \$2,000 \$0,00	, ,		· · · · ·		· · · · ·		
ZAEC 2018-1(HMT) 1 \$5,000 \$10,000 \$2,050 04/19/2018 ZAEX 2017-1(HMT) 1 \$5,000 \$5,000 \$2,050 03/27/2018 ZAFC 2017-2(HMT) 1 \$10,000 \$10,000 \$4,000 03/27/2018 ZAFC 2017-2(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAFC 2017-3(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-2(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-2(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-1(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-1(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 06/27/2018 ZAG 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 06/27/2018 ZAG 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 06/27/2018 ZAG 2018-1(HMT) 1 \$5,000 \$5,000 \$5,000 01/04/2018 ZAHL 2018-1(HMT) 1 \$5,000 \$10,000 \$6,200 05/29/2018 ZAHL 2018-1(HMT) 1 \$5,000 \$10,000 \$6,200 05/29/2018 ZAHL 2018-1(HMT) 1 \$5,000 \$10,000 \$6,200 05/29/2018 ZAKN 2017-3(HMT) 1 \$5,000 \$10,000 \$6,200 05/29/2018 ZAKN 2017-3(HMT) 1 \$5,000 \$10,000 \$6,200 05/29/2018 ZAKN 2017-3(HMT) 1 \$5,000 \$10,000 \$5,000 09/11/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$10,000 \$5,000 09/11/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$2,000 \$3,000 09/11/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$2,000 \$0,000 09/11/2018 ZAKN 2017-1(HMT) 1 \$2,000 \$0,000 \$10,000 \$6,000 09/11/2018 ZALQ 2018-1(HMT) 1 \$2,000 \$0,000 \$10,000 \$6,000 09/11/2018 ZALQ 2018-1(HMT) 1 \$2,000 \$0,000 \$10,000 06/05/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$0,000 \$1,000 06/05/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$0,000 \$1,000 06/05/2018 ZAMC 2018-2(HMT) 1 \$2,000 \$0,000 \$1,000 06/05/2018 ZAMC 2018-2(HMT) 1 \$2,000 \$0,000 \$1,000 \$0,000 \$1,000 06/05/2018 ZAMC 2018-2(HMT) 1 \$2,000 \$0,000 \$1,000 \$0,000 \$1,000 \$0,000 \$1,000	• •		· · · · ·		· · · · ·		
ZAEX 2017-1(HMT) 1 \$10,000 \$10,000 \$8,000 03/27/2018 ZAFQ 2017-2(HMT) 1 \$10,000 \$10,000 \$8,000 03/27/2018 ZAFQ 2017-3(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-3(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-1(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-1(HMT) 1 \$5,000 \$5,000 \$4,150 03/13/2018 ZAG 2018-1(HMT) 4 \$20,000 \$20,000 \$20,000 06/27/2018 ZAG 2018-1(HMT) 1 \$2,000 \$20,000 \$20,000 06/27/2018 ZAG 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 06/27/2018 ZAG 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 06/27/2018 ZAG 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 06/27/2018 ZAG 2018-1(HMT) 1 \$5,000 \$5,000 \$5,000 01/04/2018 ZAHL 2018-1(HMT) 5 \$12,000 \$10,000 \$5,000 01/04/2018 ZAHL 2018-1(HMT) 1 \$5,000 \$5,000 \$5,000 01/04/2018 ZAHL 2018-1(HMT) 1 \$5,000 \$5,000 \$3,900 05/01/2018 ZAKN 2017-2(HMT) 2 \$10,000 \$10,000 \$6,000 \$7/100 01/04/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$2,000 \$3,900 05/01/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$2,000 \$3,900 05/01/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$2,000 \$3,900 05/01/2018 ZALQ 2018-1(HMT) 1 \$2,000 \$2,000 \$3,900 05/21/2018 ZALQ 2018-1(HMT) 1 \$2,000 \$2,000 \$3,900 05/21/2018 ZALQ 2018-1(HMT) 1 \$2,000 \$2,000 \$3,900 05/21/2018 ZALQ 2017-1(HMT) 1 \$2,000 \$2,000 \$3,900 05/21/2018 ZALQ 2018-1(HMT) 1 \$2,000 \$2,000 \$1,000 \$7,000 02/01/2018 ZALQ 2018-1(HMT) 1 \$2,000 \$2,000 \$1,000 \$7,000 02/01/2018 ZAMC 2018-2(HMT) 2 \$10,000 \$10,000 \$7,000 11/20/2017 ZAND 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 11/20/2017 ZAND 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAMC 2018-2(HMT) 3 \$6,000 \$10,000 \$7,000 01/23/2018 ZAMC 2018-2(HMT) 3 \$6,000 \$10,000 \$7,000 01/23/2018	` '		· · · · ·		· · · · ·		
ZAFQ 2017-1(HMT) 1 \$10,000 \$10,000 \$4,000 03/27/2018	` '		•	•	•		
ZAFQ 2017-2(HMT) 1 \$5,000 \$10,000 \$4,000 03/27/2018 ZAFQ 2017-3(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-1(HMT) 1 \$5,000 \$0 \$0 \$0 03/27/2018 ZAG 2017-2(HMT) 1 \$5,000 \$5,000 \$2,000 03/37/2018 ZAG 2018-1(HMT) 1 \$2,000 \$20,000 \$20,000 06/27/2018 ZAGP 2018-1(HMT) 1 \$2,000 \$20,000 \$20,000 06/27/2018 ZAGP 2018-1(HMT) 1 \$2,000 \$20,000 \$20,000 06/27/2018 ZAGP 2018-1(HMT) 1 \$2,500 \$2,500 \$2,500 06/14/2018 ZAHL 2017-1(HMT) 1 \$5,000 \$5,000 \$5,000 07/04/2018 ZAHL 2018-1(HMT) 1 \$5,000 \$10,000 \$5,200 05/29/2018 ZAHL 2018-1(HMT) 1 \$5,000 \$5,000 \$3,900 05/01/2018 ZAKN 2017-2(HMT) 1 \$5,000 \$10,000 \$7,000 09/104/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$10,000 \$7,000 09/104/2018 ZAKN 2018-1(HMT) 1 \$2,000 \$10,000 \$7,000 09/104/2018 ZAKN 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 09/104/2018 ZAKN 2018-1(HMT) 1 \$2,000 \$10,000 \$7,000 09/104/2018 ZALG 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 09/104/2018 ZALG 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 09/104/2018 ZALG 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 09/104/2018 ZALG 2018-1(HMT) 1 \$5,000 \$5,000 \$0 00 09/31/2018 ZALTI 2017-1(HMT) 1 \$5,000 \$5,000 \$1,300 09/31/2018 ZALTI 2017-2(HMT) 1 \$5,000 \$5,000 \$1,000 09/31/2018 ZALTI 2017-2(HMT) 1 \$5,000 \$5,000 \$3,000 09/31/2018 ZALTI 2017-1(HMT) 1 \$2,000 \$10,000 \$7,000 09/31/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 09/31/2018 ZAMC 2018-4(HMT) 1 \$2,000 \$2,000 \$1,300 09/32/2018 ZAMC 2018-4(HMT) 1 \$2,000 \$2,000 \$1,000 09/32/2018 ZAMC 2018-4(HMT) 1 \$2,000 \$2,000 \$2,000 \$2,000 09/32/2018 ZAMC 2018-4(HMT) 1 \$2,000 \$2,000 \$2,000 09/32/2018 ZAMC 2018	• • •		• •		•		
ZAFQ 2017-3(HMT) 1 \$5,000 \$5,000 \$2,000 03/27/2018 ZAG 2017-1(HMT) 1 \$5,000 \$5,000 \$4,150 03/14/2018 ZAG 2018-1(HMT) 1 \$5,000 \$20,000 \$20,000 06/27/2018 ZAGA 2018-1(HMT) 1 \$2,000 \$20,000 \$20,000 06/27/2018 ZAGP 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 04/30/2018 ZAGP 2018-1(HMT) 1 \$2,500 \$2,500 \$2,500 06/27/2018 ZAGT 2018-1(HMT) 1 \$5,000 \$5,000 \$5,000 01/04/2018 ZAHL 2017-1(HMT) 1 \$5,000 \$5,000 \$5,000 01/04/2018 ZAHL 2018-1(HMT) 1 \$5,000 \$5,000 \$2,000 02/15/2018 ZAIL 2016-1(HMT) 1 \$5,000 \$5,000 \$3,900 02/15/2018 ZAIL 2018-1(HMT) 1 \$5,000 \$5,000 \$3,900 05/01/2018 ZAIN 2017-3(HMT) 1 \$5,000 \$10,000 \$7,100 01/04/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$2,000 \$3,900 05/01/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$2,000 \$3,900 06/32/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$2,000 \$10,000 \$10/04/2018 ZALQ 2018-1(HMT) 1 \$2,000 \$2,000 \$10,000 \$6/05/2018 ZALQ 2018-1(HMT) 1 \$5,000 \$5,000 \$3,000 06/35/2018 ZALG 2018-1(HMT) 1 \$5,000 \$5,000 \$3,000 06/35/2018 ZALG 2018-1(HMT) 1 \$5,000 \$5,000 \$3,000 06/35/2018 ZALT 2017-2(HMT) 1 \$5,000 \$5,000 \$3,000 06/35/2018 ZAMC 2018-2(HMT) 1 \$5,000 \$5,000 \$3,000 05/31/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,000 \$6/35/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,000 \$7,000 02/21/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1	•	1	•	•	. ,		
ZAG 2017-1(HMT)	•		•	•	· · · · ·		
ZAG 2017-2(HMT)	· · · · ·	1	· · · · ·		•		Case Terminated.
ZAGA 2018-1(HMT)	` '		· · · · ·		•		
ZAGP 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 04/30/2018 ZAGT 2018-1(HMT) 1 \$2,500 \$2,500 \$2,500 06/14/2018 ZAHL 2017-1(HMT) 1 \$5,000 \$5,000 \$12,000 02/15/2018 ZAHL 2018-1(HMT) 5 \$12,000 \$12,000 \$12,000 02/15/2018 ZAID 2016-1(HMT) 1 \$10,000 \$10,000 \$6,200 05/29/2018 ZAIV 2018-1(HMT) 1 \$5,000 \$10,000 \$7,100 01/04/2018 ZAKN 2017-2(HMT) 2 \$10,000 \$10,000 \$7,100 01/04/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$10,000 \$7,100 01/04/2018 ZAKN 2017-3(HMT) 1 \$2,000 \$10,000 \$8,000 04/30/2018 ZAKN 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 01/10/2017 ZALG 2018-1(HMT) 1 \$2,000 \$0 \$0 05/23/2018 ZALG 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 06/5/2018 ZALT 2017-1(HMT) 1 \$5,000 \$0 \$0 05/23/2018 ZALT 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 06/5/2018 ZALT 2017-2(HMT) 1 \$5,000 \$0 \$0 05/31/2018 ZALT 2017-2(HMT) 1 \$5,000 \$5,000 \$900 05/31/2018 ZALT 2017-2(HMT) 1 \$5,000 \$0 \$0 01/16/2018 ZAMC 2018-1(HMT) 1 \$2,000 \$10,000 \$7,000 05/31/2018 ZAMC 2018-1(HMT) 1 \$2,000 \$10,000 \$11,000 05/31/2018 ZAMC 2018-1(HMT) 1 \$2,000 \$10,000 \$7,000 05/31/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$0 \$0 01/16/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$10,000 \$11,000 05/31/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$10,000 \$11,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$0,000 \$1,300 05/22/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$0,000 \$1,300 05/22/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$0,000 \$1,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$0,000 \$0,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$0,000 \$0,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$0,000 \$0,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$0,000 \$10,000 \$10,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$0,000 \$10,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$0,000 \$10,000 09/28/2018 ZA	, ,		•		•		
ZAGT 2018-1 (HMT)	, ,		•	•			
ZAHL 2017-1(HMT)	• •		· · · · ·		•		
ZAHL 2018-1(HMT) 5	` ,		· · · · ·		•		
ZAID 2016-1(HMT)	` ,						
ZAIV 2018-1(HMT) 1 \$5,000 \$10,000 \$7,100 01/04/2018 ZAKN 2017-2(HMT) 1 \$10,000 \$10,000 \$7,100 01/04/2018 ZAKN 2017-3(HMT) 1 \$10,000 \$10,000 \$2,000 09/11/2018 ZAKN 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 09/11/2018 ZALA 2017-1(HMT) 1 \$2,000 \$2,000 \$1,300 10/10/2017 ZALG 2018-1(HMT) 1 \$2,000 \$0 \$0 05/23/2018 ZALT 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 06/05/2018 ZALT 2017-1(HMT) 1 \$5,000 \$5,000 \$900 05/31/2018 ZALT 2017-2(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZALT 2017-2(HMT) 1 \$5,000 \$0 \$0 05/31/2018 ZAMC 2017-4(HMT) 1 \$5,000 \$0 \$0 05/31/2018 ZAMC 2018-1(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 07/05/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMC 2017-1(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMC 2017-1(HMT) 1 \$5,000 \$5,000 \$1,000 09/28/2018 ZAMD 2017-1(HMT) 1 \$5,000 \$5,000 \$3,350 02/12/2018 ZAND 2017-2(HMT) 2 \$10,000 \$10,000 \$7,000 11/09/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/20/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/20/2017 ZAND 2017-2(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$15,000 \$10,000 07/12/2018 ZAPM 2018-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARK 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARK 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$1,000 07/02/2017 ZARS 2017-3(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018	• •		•	•			
ZAKN 2017-2(HMT) 2 \$10,000 \$10,000 \$7,100 01/04/2018 ZAKN 2017-3(HMT) 1 \$10,000 \$10,000 \$8,000 04/30/2018 ZAKN 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 09/11/2018 ZALA 2017-1(HMT) 1 \$2,000 \$0 \$0 05/23/2018 ZALA 2017-1(HMT) 1 \$2,000 \$0 \$0 05/23/2018 ZALA 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 06/05/2018 ZALTI 2017-1(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZALTI 2017-2(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZALTI 2017-2(HMT) 1 \$5,000 \$5,000 \$900 05/31/2018 ZALTI 2017-2(HMT) 1 \$5,000 \$5,000 \$900 05/31/2018 ZAMC 2018-4(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$10,000 09/28/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$10,000 09/28/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$10,000 09/28/2018 ZAMD 2017-1(HMT) 1 \$5,000 \$5,000 \$10,000 09/28/2018 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$1,000 09/28/2018 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/29/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$15,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$15,000 \$10,000 \$7,000 11/21/2017 ZAND 2018-1(HMT) 3 \$6,000 \$6,000 \$11,200 \$11,201 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$11,200 \$10,201 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$1,000 \$	` '		•	•	•		
ZAKN 2017-3(HMT) 1 \$1,000 \$10,000 \$8,000 04/30/2018 ZAKN 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 09/11/2018 ZALA 2017-1(HMT) 1 \$2,000 \$2,000 \$1,300 10/10/2017 ZALG 2018-1(HMT) 1 \$2,000 \$0 \$0 05/33/2018 Case Terminated. ZALG 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 06/05/2018 ZALTI 2017-1(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZALTI 2017-2(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZALTI 2017-2(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZAMC 2018-1(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-1(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$1,300 05/22/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$1,300 07/05/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$1,300 07/05/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$5,000 \$1,300 09/28/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$5,000 \$1,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$5,000 \$1,000 09/28/2018 ZAMC 2017-1(HMT) 1 \$5,000 \$5,000 \$1,000 09/28/2018 ZAMD 2017-1(HMT) 1 \$5,000 \$5,000 \$1,000 09/28/2018 ZAND 2017-1(HMT) 2 \$10,000 \$10,000 \$7,000 11/09/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/2017 ZAND 2017-5(HMT) 2 \$10,000 \$10,000 \$7,000 11/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,000 11/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,000 11/2017 ZAND 2017-5(HMT) 2 \$15,000 \$10,000 \$7,000 11/2017 ZAND 2017-2(HMT) 2 \$15,000 \$10,000 \$7,000 11/2017 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$10,000 \$7,000 11/2017 ZAND 2018-1(HMT) 2 \$15,000 \$10,000 \$7,000 11/2017 ZAND 2018-1(HMT) 3 \$6,000 \$6,000 \$10,000 \$10,000 00/123/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$10,000 00/123/2018 ZAPM 2018-1(HMT) 1 \$2,000 \$2,000 \$15,000 00/123/2018 ZAPM 2018-1(HMT) 1 \$2,000 \$2,000 \$10,000 00/123/2018 ZAPM 2017-2(HMT) 1 \$2,000 \$2,000 \$1,300 00/123/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 00/1201/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 00/1201/2018 ZARS 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 00/1201/2018 ZARS 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017 ZARS 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/	` '		· · · · ·		· · · · ·		
ZAKN 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 10/10/2017 ZALA 2017-1(HMT) 1 \$2,000 \$0 \$0 \$0 05/23/2018 ZALQ 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 06/05/2018 ZALT 2017-1(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZALTI 2017-1(HMT) 1 \$5,000 \$5,000 \$900 05/31/2018 ZALTI 2017-2(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZALTI 2017-2(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 ZAMC 2018-4(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-1(HMT) 1 \$2,000 \$2,000 \$13,000 05/22/2018 ZAMC 2018-2(HMT) 1 \$2,000 \$2,000 \$13,000 05/22/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$13,000 05/22/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMC 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 09/28/2018 ZAMRI 2018-1(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMRI 2018-1(HMT) 1 \$5,000 \$5,000 \$10,000 09/28/2018 ZAMN 2017-1(HMT) 1 \$5,000 \$5,000 \$1,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/20/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-2(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-2(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-2(HMT) 2 \$4,500 \$4,500 \$10,000 07/12/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$10,000 \$10,000 07/12/2018 ZAPM 2018-1(HMT) 3 \$10,000 \$10,000 \$10,000 00/12/2018 ZAPM 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARG 2017-2(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARG 2017-2(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARS 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018	• • •		•	•	· · · · ·		
ZALA 2017-1(HMT)	•		•	•	•		
ZALG 2018-1(HMT)	` '		· · · · ·		•		
ZALQ 2018-1(HMT)	` ,		· · · · ·	•	•		Case Terminated
ZALTI 2017-1(HMT) 1 \$5,000 \$5,000 \$900 05/31/2018 Partially Terminated Violation(s): 1. ZAMC 2017-4(HMT) 1 \$5,000 \$0 \$0 01/16/2018 Case Terminated. ZAMC 2018-1(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-2(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMC 2018-4(HMT) 1 \$10,000 \$10,000 \$10,000 09/28/2018 ZAMC 2018-1(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMRI 2018-1(HMT) 1 \$5,000 \$5,000 \$1,000 09/28/2018 ZAMD 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$1,000 11/09/2017 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$6,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$15,000 \$15,000 \$15,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$5,000 \$5,000 \$15,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$15,000 \$15,000 \$15,000 01/23/2018 ZAPM 2018-1(HMT) 1 \$5,000 \$5,000 \$15,000 01/23/2018 ZAPM 2018-1(HMT) 1 \$5,000 \$5,000 \$15,000 01/23/2018 ZAPM 2018-1(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARS 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018	•		· · · · ·		-		ouse reminated.
ZALTI 2017-2(HMT) 1 \$10,000 \$5,000 \$900 05/31/2018 Partially Terminated Violation(s): 1. ZAMC 2017-4(HMT) 1 \$5,000 \$0 \$0 01/16/2018 Case Terminated. ZAMC 2018-1(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-2(HMT) 1 \$2,000 \$2,000 \$11,300 05/22/2018 ZAMC 2018-3(HMT) 1 \$5,000 \$5,000 \$1,300 07/05/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMC 2018-4(HMT) 1 \$10,000 \$10,000 \$10,000 09/28/2018 ZAMN 2017-1(HMT) 1 \$5,000 \$5,000 \$5,000 11/09/2017 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$6,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$11,000 08/18/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARG 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$5,000 \$5,000 \$1,400 02/01/2018 ZARG 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARG 2017-3(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARG 2017-1(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARG 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017 ZARS 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017	•		•	•	•		
ZAMC 2017-4(HMT) 1 \$5,000 \$0 \$0 01/16/2018 Case Terminated. ZAMC 2018-1(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-2(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 07/05/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMC 2018-4(HMT) 1 \$10,000 \$10,000 \$10,000 09/28/2018 ZAMRI 2018-1(HMT) 1 \$5,000 \$5,000 \$5,000 11/09/2017 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$6,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2018-2(HMT) 2 \$4,500 \$5,000 \$1,200 \$1,200 \$0/23/2018 ZAPM 2018-2(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 01/23/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$15,000 \$15,000 01/23/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$15,000 \$15,000 01/23/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$5,000 \$15,000 01/23/2018 ZARGR 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARGR 2017-2(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARG 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARG 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018	• •		· · · · ·				Partially Terminated
ZAMC 2018-1(HMT) 2 \$10,000 \$10,000 \$7,000 02/01/2018 ZAMC 2018-2(HMT) 1 \$2,000 \$2,000 \$1,300 05/22/2018 ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 07/05/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMRI 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 09/28/2018 ZAMV 2017-1(HMT) 1 \$5,000 \$5,000 \$5,000 11/09/2017 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$6,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARK 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017	, ,		•			04/40/0040	Violation(s): 1.
ZAMC 2018-2(HMT)	• •		• •	-	-		Case Terminated.
ZAMC 2018-3(HMT) 1 \$2,000 \$2,000 \$1,300 07/05/2018 ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMRI 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 09/28/2018 ZAMV 2017-1(HMT) 1 \$5,000 \$5,000 \$5,000 11/09/2017 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$6,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$15,000 \$15,000 08/18/2018 ZAPM 2017-2(HMT) 1 \$5,000 \$5,000 \$1,400 02/01/2018 ZARGR 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017			•		•		
ZAMC 2018-4(HMT) 1 \$5,000 \$5,000 \$3,350 09/04/2018 ZAMRI 2018-1(HMT) 1 \$10,000 \$10,000 09/28/2018 ZAMV 2017-1(HMT) 1 \$5,000 \$5,000 \$10,000 09/28/2018 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$0,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2017-5(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$5,000 \$1,400 02/01/2018 ZARGR 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017 ZARZ 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZARZ 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017		-			. ,		
ZAMRI 2018-1(HMT) 1 \$10,000 \$10,000 \$10,000 09/28/2018 ZAMV 2017-1(HMT) 1 \$5,000 \$5,000 \$5,000 11/09/2017 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$6,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZAPM 2017-2(HMT) 1 \$5,000 \$15,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017	•						
ZAMV 2017-1(HMT) 1 \$5,000 \$5,000 \$5,000 11/09/2017 ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$6,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$1,400 02/01/2018 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$1,000 10/29/2017	` ,						
ZAND 2017-1(HMT) 1 \$5,000 \$5,000 \$2,800 02/12/2018 ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$6,000 10/05/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZAPM 2018-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 \$11,300 02/01/2018	• • •				•		
ZAND 2017-2(HMT) 3 \$6,000 \$6,000 \$10,005/2017 ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$11,000 10/29/2017	• •				· · · · ·		
ZAND 2017-3(HMT) 2 \$10,000 \$10,000 \$7,000 11/21/2017 ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	` '		· · · · ·		· · · · ·		
ZAND 2017-4(HMT) 2 \$7,000 \$7,000 \$3,500 11/21/2017 ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	` '		· · · · ·				
ZAND 2017-5(HMT) 1 \$10,000 \$10,000 \$7,800 11/21/2017 ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	` '						
ZAND 2018-1(HMT) 2 \$15,000 \$15,000 \$11,250 07/12/2018 ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	` '						
ZAPM 2017-2(HMT) 2 \$4,500 \$4,500 \$5,000 01/23/2018 ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$6,000 01/23/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	` '				· · · · ·		
ZAPM 2018-1(HMT) 3 \$6,000 \$6,000 \$123/2018 ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	` '		•				
ZAPM 2018-2(HMT) 3 \$15,000 \$15,000 \$15,000 08/18/2018 ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	• •		· · · · ·		•		
ZARGR 2017-2(HMT) 1 \$5,000 \$5,000 \$3,650 11/09/2017 ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	• •		· · · · ·		· · · · ·		
ZARJ 2017-2(HMT) 1 \$2,000 \$2,000 \$1,400 02/01/2018 ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	• •		•		•		
ZARJ 2017-3(HMT) 1 \$2,000 \$2,000 \$1,300 02/01/2018 ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$1/30/2017	• • •		· · · · ·		· · · · ·		
ZARK 2017-1(HMT) 1 \$10,000 \$10,000 \$10,000 10/29/2017 ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	•						
ZASR 2017-3(HMT) 1 \$2,000 \$2,000 \$2,000 11/30/2017	•						
	` '						
ZASR 2018-1(HMT) 1 \$2,000 \$2,000 \$2,000 04/03/2018	` '				•		
	ZASR 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/03/2018	

	No. of			Settlement	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	Date	Comments
ZASY 2017-1(HMT)	1	\$2,000	\$2,000	\$1,400	10/26/2017	
ZAUL 2018-1(HMT)	1	\$2,000	\$2,000	\$1,300	06/28/2018	
ZAVX 2018-1(HMT)	1	\$5,000	\$5,000	\$3,600	06/05/2018	
ZAXI 2017-1(HMT)	1	\$2,000	\$2,000	\$1,360	11/28/2017	
ZAXI 2018-1(HMT)	2	\$7,500	\$7,500	\$5,250	04/10/2018	
ZAXI 2018-2(HMT)	1	\$5,000	\$5,000	\$3,500	05/22/2018	
ZAXI 2018-3(HMT)	1	\$5,000	\$5,000	\$3,100	05/22/2018	
ZBAC 2018-1(HMT)	2	\$15,000	\$15,000	\$7,500	03/28/2018	
ZBADG 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	01/08/2018	
ZBAK 2017-1(HMT)	1	\$2,500	\$2,500	\$2,500	03/05/2018	
ZBAN 2015-1(HMT)	2	\$10,000	\$10,000	\$5,000	10/18/2017	
ZBAN 2016-1(HMT)	1	\$10,000	\$10,000	\$8,750	10/18/2017	
ZBAN 2016-2(HMT)	4	\$20,000	\$20,000	\$14,000	10/18/2017	
ZBAS 2017-3(HMT)	1	\$5,000	\$5,000	\$5,000	10/12/2017	
ZBAS 2017-4(HMT)	3	\$9,000	\$9,000	\$9,000	11/29/2017	
ZBAS 2017-5(HMT)	1	\$2,000	\$2,000	\$2,000	01/10/2018	
ZBAS 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/14/2018	
ZBAS 2018-2(HMT)	1	\$5,000	\$5,000	\$5,000	05/02/2018	
ZBAS 2018-3(HMT)	1	\$5,000	\$5,000	\$5,000	08/16/2018	
ZBCU 2017-2(HMT)	1	\$10,000	\$10,000	\$8,500	11/20/2017	
ZBEP 2017-1(HMT)	1	\$7,500	\$7,500	\$7,000	01/18/2018	
ZBEP 2017-2(HMT)	2	\$7,000	\$7,000	\$6,250	01/18/2018	
ZBEP 2018-1(HMT)	1	\$10,000	\$10,000	\$10,000	02/06/2018	
ZBEP 2018-2(HMT)	1	\$5,000	\$5,000	\$5,000	05/22/2018	
ZBEP 2018-3(HMT)	1	\$2,500	\$2,500	\$2,500	06/12/2018	
ZBGL 2018-1(HMT)	1	\$5,000	\$5,000	\$2,500	03/09/2018	
ZBHM 2018-1(HMT)	1	\$7,500	\$7,500	\$6,000	04/09/2018	
ZBMR 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	09/24/2018	
ZBMS 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	10/30/2017	
ZBMS 2017-2(HMT)	1	\$2,000	\$2,000	\$2,000	12/29/2017	
ZBMS 2017-3(HMT)	1	\$2,000	\$2,000	\$2,000	12/29/2017	
ZBMS 2018-1(HMT)	2	\$4,000	\$4,000	\$4,000	01/19/2018	
ZBRM 2017-1(HMT)	1	\$10,000	\$10,000	\$10,000	11/30/2017	
ZBRM 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	09/17/2018	
ZBRP 2018-1(HMT)	1	\$2,000	\$2,000	\$1,600	08/21/2018	
ZBRY 2018-1(HMT)	1	\$5,000	\$5,000	\$2,800	04/03/2018	
ZBSN 2017-1(HMT)	1	\$10,000	\$10,000	\$8,500	11/02/2017	
ZBTA 2017-1(HMT)	1	\$2,000	\$2,000	\$1,500	03/06/2018	
ZBTC 2017-1(HMT)	3	\$14,500	\$14,500	\$8,000	11/17/2017	
ZBTM 2018-1(HMT)	2	\$4,000	\$4,000	\$4,000	04/23/2018	
ZBUT 2018-1(HMT)	1	\$1,000	\$1,000	\$1,000	09/25/2018	
ZBWW 2018-1(HMT)	1	\$2,000	\$2,000	\$1,300	09/18/2018	
ZBYS 2018-1(HMT)	2	\$6,000	\$6,000	\$4,000	06/19/2018	
ZCAB 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	10/25/2017	
ZCAM 2016-1(HMT)	1	\$7,500	\$7,500	\$5,250	05/09/2018	
ZCAU 2017-1(HMT)	1	\$2,000	\$2,000	\$1,500	05/09/2018	
ZCBK 2016-1(HMT)	1	\$5,000	\$5,000	\$3,250	05/09/2018	
ZCCF 2017-1(HMT)	2	\$9,000	\$9,000	\$9,000	01/03/2018	
ZCCM 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	01/03/2018	

EDA No	No. of	DOCA	DDCA	Settlemen Amount	Settlement Date	<u>Comments</u>
	Violations		<u>PRCA</u>			Comments
ZCCN 2018-2(HMT)	2	\$4,000	\$4,000	\$4,000	05/09/2018	
ZCDA 2016-1(HMT)	1	\$2,000	\$2,000	\$2,000	01/10/2018	
ZCDY 2017-1(HMT)	2	\$4,000	\$4,000	\$3,000	12/21/2017	
ZCEE 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	10/25/2017	
ZCEF 2018-2(HMT)	1	\$999	\$999	\$999	05/07/2018	
ZCELA 2017-3(HMT)	1	\$5,000	\$5,000	\$5,000	12/04/2017	
ZCFC 2017-4(HMT)	1	\$2,000	\$2,000	\$1,600	05/07/2018	
ZCHX 2018-1(HMT)	1	\$10,000	\$10,000	\$10,000	02/07/2018	
ZCHY 2017-1(HMT)	1	\$2,500	\$2,500	\$2,500	03/09/2018	
ZCIE 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	03/14/2018	
ZCJZ 2017-1(HMT)	4	\$8,000	\$8,000	\$6,400	01/12/2018	
ZCLQ 2016-1(HMT)	2	\$10,000	\$10,000	\$7,500	05/31/2018	
ZCLX 2017-1(HMT)	3	\$22,500	\$22,500	\$17,500	01/17/2018	
ZCLX 2017-2(HMT)	1	\$2,000	\$2,000	\$1,500	05/04/2018	
ZCMA 2015-1(HMT)	1	\$4,000	\$4,000	\$3,000	10/17/2017	
ZCMA 2017-1(HMT)	1	\$4,000	\$0	\$0	01/12/2018	Case Terminated.
ZCME 2016-1(HMT)	1	\$5,000	\$5,000	\$4,000	05/07/2018	
ZCME 2017-1(HMT)	1	\$5,000	\$5,000	\$4,000	05/07/2018	
ZCMP 2017-1(HMT)	1	\$5,000	\$5,000	\$4,000	01/12/2018	
ZCNC 2017-2(HMT)	1	\$5,000	\$5,000	\$4,000	12/28/2017	
ZCNL 2017-1(HMT)	1	\$2,000	\$2,000	\$1,600	02/05/2018	
ZCNL 2017-2(HMT)	1	\$10,000	\$10,000	\$7,500	02/05/2018	
ZCORN 2016-1(HMT)	1	\$2,000	\$2,000	\$1,500	12/28/2017	
ZCOV 2017-1(HMT)	1	\$5,000	\$5,000	\$3,500	05/16/2018	
ZCOY 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	12/04/2017	
ZCPSI 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	05/02/2018	
ZCRY 2017-1(HMT)	1	\$10,000	\$10,000	\$8,000	01/10/2018	
ZCRY 2018-2(HMT)	2	\$15,000	\$15,000	\$12,500	05/02/2018	
ZCRZ 2017-1(HMT)	1	\$10,000	\$10,000	\$8,000	01/12/2018	
ZCSF 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	07/09/2018	
ZCSPI 2017-1(HMT)	2	\$20,000	\$20,000	\$16,000	01/10/2018	
ZCT 2018-2(HMT)	1	\$2,000	\$2,000	\$2,000	07/09/2018	
ZCUI 2016-2(HMT)	2	\$6,500	\$6,500	\$5,200	03/14/2018	
ZCUI 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/04/2018	
ZCYS 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	02/28/2018	
ZDAK 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	06/12/2018	
ZDCM 2017-1(HMT)	1	\$5,000	\$5,000	\$3,500	03/20/2018	
ZDCU 2017-5(HMT)	1	\$5,000	\$5,000	\$4,000	01/23/2018	
ZDCU 2018-1(HMT)	1	\$2,000	\$2,000	\$1,600	07/03/2018	
ZDCU 2018-2(HMT)	1	\$5,000	\$5,000	\$4,000	07/12/2018	
ZDET 2017-1(HMT)	1	\$5,000	\$5,000	\$4,000	01/19/2018	
ZDKR 2018-1(HMT)	1	\$15,000	\$0	\$0	04/25/2018	Case Terminated.
ZDMX 2014-1(HMT)	2	\$4,000	\$4,000	\$3,000	11/17/2017	
ZDNA 2016-1(HMT)	1	\$5,000	\$5,000	\$3,250	09/12/2018	
ZDNA 2016-2(HMT)	3	\$15,000	\$15,000	\$9,750	09/12/2018	
ZDNA 2016-3(HMT)	2	\$10,000	\$10,000	\$6,500	09/12/2018	
ZDNA 2017-1(HMT)	3	\$15,000	\$6,000	\$4,500	09/12/2018	Partially Terminated Violation(s): 1.
ZDPM 2017-1(HMT)	2	\$12,500	\$5,000	\$4,500	01/25/2018	Terminated Violation(s): 2.
ZDSP 2018-1(HMT)	1	\$10,000	\$10,000	\$4,000	05/21/2018	`,

	No. of			Settlemen	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
ZDUB 2017-2(HMT)	1	\$2,000	\$2,000	\$2,000	10/11/2017	
ZDUK 2018-1(HMT)	2	\$3,000	\$3,000	\$3,000	08/01/2018	
ZDUP 2017-3(HMT)	1	\$5,000	\$5,000	\$3,750	12/05/2017	
ZDUP 2018-1(HMT)	2	\$7,000	\$7,000	\$7,000	06/14/2018	
ZDUP 2018-2(HMT)	2	\$8,000	\$8,000	\$5,000	06/01/2018	
ZDYI 2017-3(HMT)	2	\$4,000	\$4,000	\$4,000	03/29/2018	
ZDYI 2017-4(HMT)	1	\$2,000	\$2,000	\$2,000	12/29/2017	
ZDYI 2018-1(HMT)	2	\$10,000	\$10,000	\$10,000	03/26/2018	
ZDYI 2018-2(HMT)	1	\$5,000	\$5,000	\$5,000	04/10/2018	
ZEACH 2018-1(HMT)	1	\$2,000	\$2,000	\$1,360	04/17/2018	
ZEACH 2018-2(HMT)	3	\$6,000	\$6,000	\$4,200	07/10/2018	
ZECD 2018-1(HMT)	1	\$2,000	\$2,000	\$1,400	03/20/2018	
ZECD 2018-2(HMT)	1	\$5,000	\$5,000	\$3,950	06/26/2018	
ZECDP 2017-1(HMT)	6	\$30,000	\$30,000	\$30,000	10/12/2017	
ZECQ 2017-1(HMT)	1	\$7,500	\$7,500	\$5,475	01/04/2018	
ZEJO 2018-1(HMT)	1	\$10,000	\$10,000	\$8,100	08/09/2018	
ZEME 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	07/03/2018	
ZEMER 2018-1(HMT)) 1	\$5,000	\$5,000	\$5,000	06/28/2018	
ZEMT 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	09/25/2018	
ZENK 2017-1(HMT)	3	\$7,500	\$7,500	\$7,500	10/12/2017	
ZEPC 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	10/02/2017	
ZEPG 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	11/02/2017	
ZEPZ 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	10/24/2017	
ZEQU 2017-1(HMT)	1	\$10,000	\$10,000	\$7,700	10/31/2017	
ZESG 2018-1(HMT)	1	\$5,000	\$5,000	\$4,000	03/05/2018	
ZESG 2018-2(HMT)	1	\$5,000	\$5,000	\$4,000	03/20/2018	
ZESR 2017-2(HMT)	1	\$10,000	\$10,000	\$8,200	01/04/2018	
ZETT 2018-1(HMT)	1	\$5,000	\$5,000	\$3,500	02/27/2018	
ZEVC 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	08/16/2018	
ZEVD 2017-1(HMT)	1	\$2,000	\$2,000	\$1,360	11/30/2017	
ZFAL 2011-1(HMT)	2	\$10,000	\$ 0	\$0	03/27/2018	Case Terminated.
ZFAS 2017-1(HMT)	1	\$5,000	\$5,000	\$4,000	02/13/2018	
ZFBB 2009-1(HMT)	3	\$14,500	\$0	\$0	03/27/2018	Case Terminated.
ZFBI 2006-2(HMT)	2	\$10,000	\$0	\$ 0	03/27/2018	Case Terminated.
ZFCQ 2009-1(HMT)	1	\$2,000	\$0	\$ 0	03/27/2018	Case Terminated.
ZFEQ 2010-1(HMT)	3	\$15,000	\$0	\$ 0	03/27/2018	Case Terminated.
ZFFP 2010-1(HMT)	1	\$7,500	\$0	\$0	03/27/2018	Case Terminated.
ZFGC 2014-1(HMT)	1	\$4,000	\$4,000	\$3,500	08/21/2018	
ZFGC 2017-2(HMT)	1	\$5,000	\$5,000	\$4,000	08/21/2018	
ZFGC 2018-1(HMT)	1	\$5,000	\$5,000	\$4,000	04/19/2018	
ZFHR 2014-1(HMT)	1	\$5,000	\$5,000	\$3,500	08/22/2018	
ZFHR 2016-3(HMT)	1	\$5,000	\$5,000	\$5,000	12/05/2017	
ZFHR 2018-1(HMT)	2	\$10,000	\$10,000	\$8,500	08/21/2018	
ZFIC 2010-1(HMT)	1	\$5,000	\$0	\$0	03/27/2018	Case Terminated.
ZFIC 2010-2(HMT)	1	\$7,500 \$7,500	\$0 \$0	\$0 \$0	03/27/2018	Case Terminated.
ZFIT 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	09/04/2018	Jaco I Jillilliatoui
ZFIT 2018-2(HMT)	1	\$2,000 \$2,000	\$2,000	\$2,000	05/05/2018	
ZFKP 2018-1(HMT)	1	\$5,000	\$5,000 \$5,000	\$4,000 \$4,000	04/25/2018	
ZFLS 2017-1(HMT)	1	\$2,000 \$2,000	\$3,000 \$2,000	\$ 1 ,500	11/06/2017	
-: LO 2017-1(11W11)	•	Ψ2,000	Ψ2,000	Ψ1,500	11/00/2017	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	<u>Date</u>	Comments
ZFLS 2017-2(HMT)	2	\$4,000	\$4,000	\$4,000	02/08/2018	
ZFMB 2017-1(HMT)	1	\$4,000	\$4,000	\$4,000	12/12/2017	
ZFMJ 2008-1(HMT)	1	\$10,000	\$0	\$0	03/28/2018	Case Terminated.
ZFNS 2011-1(HMT)	4	\$8,000	\$0	\$0	03/28/2018	Case Terminated.
ZFON 2013-1(HMT)	1	\$5,000	\$0	\$0	03/28/2018	Case Terminated.
ZFOR 2017-1(HMT)	4	\$20,000	\$20,000	\$20,000	11/29/2017	
ZFOR 2018-1(HMT)	1	\$7,500	\$7,500	\$5,000	09/18/2018	
ZFOT 2010-1(HMT)	3	\$8,000	\$0	\$0	03/27/2018	Case Terminated.
ZFPC 2018-1(HMT)	1	\$5,000	\$5,000	\$3,250	04/09/2018	
ZFPI 2007-1(HMT)	1	\$5,000	\$0	\$0	05/08/2018	Case Terminated.
ZFRR 2007-1(HMT)	2	\$15,000	\$0	\$0	03/28/2018	Case Terminated.
ZFSQ 2007-1(HMT)	1	\$5,000	\$0	\$0	05/08/2018	Case Terminated.
ZFTP 2006-1(HMT)	1	\$5,000	\$0	\$0	03/27/2018	Case Terminated.
ZFUR 2010-1(HMT)	1	\$5,000	\$0	\$0	03/27/2018	Case Terminated.
ZFVP 2017-1(HMT)	1	\$5,000	\$5,000	\$4,000	09/27/2018	
ZFXI 2016-2(HMT)	1	\$2,000	\$2,000	\$1,600	01/22/2018	
ZGDB 2016-1(HMT)	1	\$10,000	\$10,000	\$5,000	05/24/2018	
ZGDE 2015-1(HMT)	1	\$5,000	\$5,000	\$3,250	03/23/2018	
ZGEO 2016-1(HMT)	1	\$5,000	\$5,000	\$3,500	05/30/2018	
ZGEPA 2016-3(HMT)		\$10,000	\$10,000	\$8,000	04/03/2018	
ZGEPA 2016-4(HMT)		\$10,000	\$10,000	\$6,000	04/03/2018	
ZGEPA 2017-1(HMT)		\$5,000	\$5,000	\$3,000	04/03/2018	
ZGEPA 2018-1(HMT)		\$20,000	\$20,000	\$15,500	04/03/2018	
ZGEPA 2018-2(HMT)		\$5,000	\$5,000	\$3,250	05/21/2018	
ZGEU 2016-3(HMT)	1	\$5,000	\$5,000	\$2,900	05/16/2018	
ZGEU 2017-1(HMT)	1	\$10,000	\$10,000	\$7,500	05/16/2018	
ZGEU 2018-1(HMT)	1	\$10,000	\$10,000	\$7,500	05/16/2018	
ZGFE 2017-2(HMT)	2	\$10,000	\$10,000	\$6,900	04/11/2018	
ZGFE 2017-3(HMT)	1	\$5,000	\$5,000	\$3,500	04/11/2018	
ZGPE 2016-1(HMT)	1	\$10,000	\$10,000	\$7,000	05/09/2018	
ZGPE 2017-1(HMT)	1	\$10,000	\$10,000	\$7,000	05/09/2018	
ZGPF 2017-1(HMT)	1	\$5,000	\$5,000	\$3,000	04/03/2018	
ZGPF 2017-2(HMT)	1	\$2,000	\$2,000	\$2,000	12/07/2017	
ZGSR 2017-1(HMT)	1	\$10,000	\$10,000	\$6,000	07/02/2018	
ZGSZ 2016-2(HMT)	1	\$5,000	\$5,000	\$4,000	04/04/2018	
ZGSZ 2017-1(HMT)	2	\$10,000	\$10,000	\$10,000	04/04/2018	
ZGSZ 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	03/22/2018	
ZGSZ 2017-4(HMT)	1	\$10,000	\$10,000	\$10,000	03/28/2018	
ZGSZ 2017-5(HMT)	1	\$7,500	\$7,500	\$7,500	04/04/2018	
ZGUS 2016-1(HMT)	1	\$10,000	\$10,000	\$7,500	05/16/2018	
ZHAR 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	03/26/2018	
ZHAR 2018-2(HMT)	2	\$4,000	\$4,000	\$4,000	06/01/2018	
ZHCG 2017-4(HMT)	1	\$5,000	\$5,000	\$5,000	01/31/2018	
ZHCG 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	06/05/2018	
ZHCG 2018-2(HMT)	1	\$5,000	\$5,000	\$5,000	05/14/2018	
ZHCG 2018-3(HMT)	1	\$5,000	\$5,000	\$5,000	06/14/2018	
ZHCH 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	08/22/2018	
ZHCM 2018-1(HMT)	1	\$5,000	\$5,000	\$3,250	05/31/2018	
ZHEI 2017-1(HMT)	1	\$10,000	\$5,000	\$4,500	02/01/2018	Partially Terminated
	-	+, - •	+-, 	+ -,	J J J . U	Violation(s): 1.

ed Violation(s): 1.

	No. of			Settlemen	t Settlement	
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	Amount	<u>Date</u>	Comments
ZHEI 2018-1(HMT)	2	\$4,000	\$4,000	\$3,200	03/28/2018	
ZHEI 2018-2(HMT)	2	\$4,000	\$4,000	\$3,000	06/05/2018	
ZHEI 2018-3(HMT)	1	\$2,000	\$2,000	\$1,700	07/02/2018	
ZHFA 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	10/25/2017	
ZHFR 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	06/06/2018	
ZHFR 2018-2(HMT)	6	\$30,000	\$30,000	\$30,000	06/05/2018	
ZHLA 2017-1(HMT)	1	\$2,500	\$0	\$0	01/29/2018	Case Terminated.
ZHLR 2018-1(HMT)	8	\$34,000	\$34,000	\$34,000	05/21/2018	
ZHMS 2017-1(HMT)	2	\$10,000	\$10,000	\$10,000	12/07/2017	
ZHNI 2017-4(HMT)	1	\$2,000	\$2,000	\$1,500	01/02/2018	
ZHNI 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	07/03/2018	
ZHNI 2018-2(HMT)	1	\$4,500	\$4,500	\$3,750	07/18/2018	
ZHRM 2018-1(HMT)	1	\$2,000	\$2,000	\$1,250	07/18/2018	
ZHUN 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/25/2018	
ZHWS 2017-1(HMT)	1	\$2,000	\$2,000	\$1,250	01/18/2018	
ZHYC 2018-1(HMT)	6	\$45,000	\$7,500	\$6,000	07/10/2018	Partially Terminated Violation(s): 1.
ZIEL 2018-1(HMT)	1	\$2,500	\$2,500	\$2,500	09/24/2018	()
ZIML 2017-1(HMT)	1	\$5,000	\$5,000	\$3,475	10/27/2017	
ZIP 2017-4(HMT)	4	\$8,000	\$8,000	\$6,000	10/27/2017	
ZIP 2017-5(HMT)	1	\$2,000	\$2,000	\$2,000	10/06/2017	
ZIRO 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	11/28/2017	
ZIRO 2017-2(HMT)	1	\$2,000	\$2,000	\$2,000	11/28/2017	
ZIRR 2013-1(HMT)	1	\$5,000	\$0	\$0	05/30/2018	Case Terminated.
ZIRR 2013-2(HMT)	5	\$25,000	\$0	\$0	05/30/2018	Case Terminated.
ZITH 2018-1(HMT)	1	\$4,000	\$4,000	\$4,000	09/10/2018	
ZIVE 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	06/04/2018	
ZIWI 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	07/26/2018	
ZIWT 2017-1(HMT)	1	\$2,500	\$2,500	\$2,500	08/28/2018	
ZJCC 2016-1(HMT)	1	\$2,000	\$2,000	\$1,000	10/04/2017	
ZJCC 2016-2(HMT)	1	\$5,000	\$5,000	\$4,000	10/04/2017	
ZJCC 2017-1(HMT)	1	\$15,000	\$15,000	\$12,000	10/04/2017	
ZJMA 2017-1(HMT)	1	\$1,000	\$1,000	\$650	11/09/2017	
ZJRS 2017-2(HMT)	2	\$20,000	\$20,000	\$14,000	10/10/2017	
ZJRS 2017-3(HMT)	1	\$5,000	\$5,000	\$3,000	01/16/2018	
ZJRS 2018-1(HMT)	1	\$5,000	\$5,000	\$2,500	02/21/2018	
ZJRS 2018-2(HMT)	1	\$10,000	\$10,000	\$8,000	03/20/2018	
ZJRS 2018-3(HMT)	1	\$5,000	\$5,000	\$3,000	04/11/2018	
ZJRS 2018-4(HMT)	1	\$5,000	\$5,000	\$3,000	04/11/2018	
ZJRS 2018-5(HMT)	1	\$2,000	\$2,000	\$1,500	05/09/2018	
ZJRS 2018-6(HMT)	1	\$2,000	\$2,000	\$1,300	08/16/2018	
ZKAE 2018-1(HMT)	2	\$10,000	\$10,000	\$10,000	02/15/2018	
ZKAT 2016-1(HMT)	1	\$4,000	\$4,000	\$4,000	05/10/2018	
ZKDM 2017-2(HMT)	1	\$5,000	\$5,000	\$2,500	03/05/2018	
ZKDM 2017-3(HMT)	1	\$10,000	\$10,000	\$6,500	03/05/2018	
ZKEL 2017-1(HMT)	1	\$5,000	\$5,000	\$3,500	05/04/2018	
ZKEM 2017-1(HMT)	2	\$10,000	\$10,000	\$10,000	04/18/2018	
ZKEN 2017-1(HMT)	1	\$10,000	\$7,500	\$7,500	05/07/2018	Partially Terminated Violation(s): 1.
ZKKC 2016-1(HMT)	1	\$10,000	\$10,000	\$8,000	05/16/2018	(-)

	No. of			Settlement	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
ZKML 2017-3(HMT)	1	\$2,000	\$2,000	\$1,500	01/08/2018	
ZKML 2017-4(HMT)	1	\$2,000	\$2,000	\$1,300	01/08/2018	
ZKML 2018-1(HMT)	1	\$2,000	\$2,000	\$1,750	06/06/2018	
ZKML 2018-2(HMT)	1	\$2,000	\$2,000	\$1,400	07/09/2018	
ZKML 2018-3(HMT)	1	\$2,000	\$2,000	\$2,000	05/02/2018	
ZKML 2018-4(HMT)	1	\$5,000	\$5,000	\$4,500	07/09/2018	
ZKML 2018-5(HMT)	1	\$2,000	\$2,000	\$1,400	07/09/2018	
ZKMQ 2017-1(HMT)	1	\$5,000	\$5,000	\$2,750	03/06/2018	
ZKMQ 2018-1(HMT)	1	\$5,000	\$5,000	\$2,750	03/06/2018	
ZKOR 2015-1(HMT)	1	\$2,000	\$2,000	\$1,200	05/04/2018	
ZKOR 2016-1(HMT)	1	\$10,000	\$10,000	\$8,000	05/04/2018	
ZKOR 2016-2(HMT)	1	\$2,000	\$2,000	\$1,500	05/04/2018	
ZKPI 2017-3(HMT)	2	\$10,000	\$10,000	\$6,000	12/18/2017	
ZKRA 2018-1(HMT)	2	\$7,000	\$7,000	\$5,600	05/22/2018	
ZKTS 2017-1(HMT)	1	\$2,000	\$2,000	\$1,500	04/20/2018	
ZKWS 2017-1(HMT)	1	\$1,000	\$1,000	\$1,000	04/18/2018	
ZKWS 2017-2(HMT)	1	\$5,000	\$5,000	\$3,000	12/05/2017	
ZKWS 2017-3(HMT)	1	\$5,000	\$5,000	\$3,000	12/05/2017	
ZKYE 2015-1(HMT)	3	\$6,000	\$6,000	\$6,000	06/06/2018	
ZLAS 2018-1(HMT)	1	\$2,000	\$2,000	\$1,000	02/22/2018	
ZLDE 2017-3(HMT)	1	\$10,000	\$10,000	\$7,500	05/14/2018	
ZLDE 2018-1(HMT)	1	\$2,000	\$2,000	\$1,300	03/08/2018	
ZLDE 2018-2(HMT)	2	\$4,500	\$4, 500	\$3,300	03/08/2018	
ZLDI 2017-1(HMT)	1	\$5,000	\$5,000	\$3,500	10/23/2017	
ZLDI 2017-2(HMT)	1	\$2,000	\$2,000	\$1,400	12/18/2017	
ZLDI 2018-1(HMT)	1	\$2,000	\$2,000	\$1,400	02/12/2018	
ZLDI 2018-2(HMT)	2	\$10,000	\$10,000	\$7,000	03/05/2018	
ZLDR 2017-1(HMT)	1	\$10,000	\$10,000	\$6,000	02/09/2018	
ZLEA 2017-1(HMT)	7	\$23,000	\$23,000	\$23,000	01/08/2018	
ZLGD 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	07/31/2018	
ZLHP 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	06/05/2018	
ZLSH 2017-1(HMT)	1	\$5,000	\$5,000	\$3,250	12/18/2017	
ZLUB 2017-4(HMT)	1	\$5,000	\$5,000	\$5,000	12/21/2017	
ZLUB 2018-1(HMT)	1	\$10,000	\$10,000	\$10,000	05/08/2018	
ZLUIN 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	07/17/2018	
ZLUIN 2018-2(HMT)	1	\$5,000	\$5,000	\$3,000	09/14/2018	
ZLWD 2003-1(HMT)	1	\$2,000	\$0	\$0 ,000	12/04/2017	Case Terminated.
ZMAF 2017-2(HMT)	4	\$8,000	\$8,000	\$6,400	10/03/2017	
ZMAF 2017-3(HMT)	7	\$14,000	\$14,000	\$11,200	11/28/2017	
ZMAX 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	11/29/2017	
ZMAX 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	04/11/2018	
ZMFQ 2017-2(HMT)	2	\$3,000	\$3,000	\$3,000	11/14/2017	
ZMFQ 2017-3(HMT)	1	\$2,000	\$2,000	\$1,500	02/02/2018	
ZMFQ 2017-4(HMT)	4	\$8,000	\$8,000	\$6,400	02/02/2018	
ZMFQ 2018-1(HMT)	1	\$10,000	\$0 ,000	\$0, 1 00	06/21/2018	Case Terminated.
ZMFQ 2018-2(HMT)	2	\$4,000	\$4,000	\$4,000	05/18/2018	-acc ioiiiiiatodi
ZMGP 2017-1(HMT)	1	\$5,000	\$5,000	\$3,900	10/17/2017	
ZMGP 2017-1(HMT)	2	\$8,000	\$8,000	\$6,240	12/19/2017	
ZMGP 2018-1(HMT)	1	\$5,000 \$5,000	\$5,000	\$3,900	03/26/2018	
-MOI 2010-1(11W11)	•	ψυ,υυυ	ψυ,υυυ	ψυ,συυ	3312012010	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	Comments
ZMHO 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	02/26/2018	
ZMIP 2017-2(HMT)	1	\$2,500	\$2,500	\$2,500	02/22/2018	
ZMIP 2018-1(HMT)	4	\$10,000	\$10,000	\$10,000	02/22/2018	
ZMIP 2018-2(HMT)	4	\$10,000	\$10,000	\$10,000	09/06/2018	
ZMKJ 2018-1(HMT)	1	\$2,000	\$2,000	\$1,250	05/03/2018	
ZMNE 2017-1(HMT)	1	\$2,000	\$2,000	\$1,600	01/04/2018	
ZMNP 2017-3(HMT)	1	\$2,000	\$2,000	\$2,000	12/05/2017	
ZMNP 2017-4(HMT)	1	\$5,000	\$5,000	\$4,000	12/05/2017	
ZMNP 2017-5(HMT)	2	\$20,000	\$10,000	\$10,000	04/23/2018	Partially Terminated
7MND 2049 4/UMT\	4	¢2 500	¢2 500	¢2 500	02/07/2010	Violation(s): 1.
ZMNP 2018-1(HMT)	1	\$2,500 \$5,000	\$2,500 \$5,000	\$2,500 \$5,000	03/07/2018	
ZMNT 2018-1(HMT)	1	\$5,000 \$7,500	\$5,000 \$0	\$5,000 \$0	02/20/2018	Casa Tarminated
ZMNX 2018-1(HMT)	1	\$7,500 \$5,000	\$0 \$5,000	\$0 \$4.000	02/27/2018	Case Terminated.
ZMQE 2017-1(HMT)	1	\$5,000 \$45,000	\$5,000 \$45,000	\$4,000 \$4,5,000	10/03/2017	
ZMQE 2018-1(HMT)	3	\$15,000 \$4,000	\$15,000 \$4,000	\$15,000 \$4,000	03/20/2018	
ZMRK 2018-1(HMT)	1	\$4,000 \$4,000	\$4,000 \$4,000	\$4,000 \$2,200	09/06/2018	
ZMSL 2018-1(HMT)	1	\$4,000 \$2,000	\$4,000 \$2,000	\$3,200 \$2,000	04/05/2018	
ZMTE 2017-3(HMT)	1	\$2,000 \$4,000	\$2,000 \$4,000	\$2,000 \$4,000	01/10/2018	
ZMTE 2018-1(HMT)	2	\$4,000 \$4,000	\$4,000	\$4,000 \$0	03/28/2018	Coop Towningtod
ZMTE 2018-2(HMT)	5	\$10,000 \$4,000	\$0 \$4.000	\$0 \$4.000	05/29/2018	Case Terminated.
ZMTE 2018-3(HMT)	2	\$4,000 \$8,000	\$4,000 \$8,000	\$4,000 \$8,000	05/09/2018	
ZMTE 2018-4(HMT)	4	\$8,000 \$4,000	\$8,000 \$4,000	\$8,000 \$4,000	05/09/2018	
ZMTE 2018-5(HMT)	2	\$4,000 \$2,000	\$4,000 \$2,000	\$4,000 \$2,000	05/30/2018	
ZMTE 2018-6(HMT)	1	\$2,000 \$10,000	\$2,000 \$4,000	\$2,000 \$4,000	08/10/2018	Portially Tarminated
ZMTE 2018-7(HMT)	2	\$10,000	\$4,000	,	08/15/2018	Partially Terminated Violation(s): 1.
ZMTR 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	04/17/2018	
ZMUN 2017-1(HMT)	2	\$6,000	\$6,000	\$6,000	12/12/2017	
ZMUN 2018-1(HMT)	1	\$10,000	\$10,000	\$8,000	04/25/2018	
ZMUSK 2017-2(HMT)		\$2,000	\$2,000	\$2,000	12/20/2017	
ZMWE 2017-1(HMT)	1	\$10,000	\$10,000	\$10,000	02/26/2018	
ZNAL 2017-1(HMT)	1	\$2,000	\$2,000	\$1,400	01/25/2018	
ZNAL 2017-2(HMT)	2	\$10,000	\$10,000	\$7,000	01/25/2018	
ZNBA 2017-1(HMT)	2	\$10,000	\$10,000	\$6,500	10/12/2017	
ZNBA 2017-2(HMT)	1	\$5,000	\$5,000	\$3,500	11/21/2017	
ZNBA 2017-3(HMT)	1	\$1,000	\$1,000	\$700	11/06/2017	
ZNBX 2018-1(HMT)	2	\$4,000	\$4,000	\$2,800	05/16/2018	
ZNCS 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	06/18/2018	
ZNDM 2017-1(HMT)	2	\$12,000	\$12,000	\$12,000	11/28/2017	
ZNDM 2018-1(HMT)	1	\$10,000 \$2,000	\$10,000 \$2,000	\$10,000 \$2,000	03/01/2018	
ZNDM 2018-2(HMT)	1	\$2,000	\$2,000	\$2,000 \$500	09/12/2018	
ZNGE 2017-1(HMT)	1	\$500 \$30,000	\$500 \$500	\$500 \$40,000	12/27/2017	
ZNGE 2018-1(HMT)	4	\$20,000	\$20,000	\$12,000 \$2,000	02/08/2018	
ZNGL 2017-1(HMT)	1	\$2,000 \$20,000	\$2,000 \$2,500	\$2,000 \$2,500	10/03/2017	Terminated Violetian(s), 1.2
ZNPT 2018-1(HMT)	5	\$20,000	\$2,500	\$2,500	06/07/2018	Terminated Violation(s): 1, 2, 4.
ZNSL 2017-2(HMT)	1	\$4,000	\$0	\$0	01/30/2018	Case Terminated.
ZNSL 2017-3(HMT)	1	\$2,000	\$2,000	\$2,000	01/11/2018	
ZNSS 2016-1(HMT)	1	\$2,000	\$2,000	\$1,000	06/06/2018	
ZNXE 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	04/05/2018	

	No. of			Settlemen		
FRA No.	<u>Violations</u>	<u>POCA</u>	<u>PRCA</u>	<u>Amount</u>	<u>Date</u>	Comments
ZNXE 2017-3(HMT)	1	\$2,500	\$2,500	\$2,500	12/18/2017	
ZNXE 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/05/2018	
ZOBC 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	12/27/2017	
ZOCC 2016-4(HMT)	1	\$6,000	\$6,000	\$4,920	02/14/2018	
ZOCC 2016-5(HMT)	1	\$5,000	\$5,000	\$3,850	02/14/2018	
ZOCC 2016-6(HMT)	1	\$5,000	\$5,000	\$3,850	02/14/2018	
ZOCC 2017-1(HMT)	1	\$10,000	\$10,000	\$8,000	05/08/2018	
ZOCC 2017-2(HMT)	1	\$5,000	\$5,000	\$3,500	05/08/2018	
ZOCC 2017-3(HMT)	2	\$10,000	\$10,000	\$7,000	05/08/2018	
ZOCC 2017-4(HMT)	2	\$10,000	\$10,000	\$7,000	05/08/2018	
ZOCC 2018-1(HMT)	1	\$5,000	\$5,000	\$4,000	09/18/2018	
ZOCC 2018-2(HMT)	1	\$5,000	\$5,000	\$3,500	09/18/2018	
ZOEE 2018-1(HMT)	1	\$10,000	\$10,000	\$8,500	06/04/2018	
ZOKH 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	06/08/2018	
ZOLI 2017-4(HMT)	1	\$7,500	\$7,500	\$6,375	12/12/2017	
ZOLI 2017-5(HMT)	1	\$5,000	\$5,000	\$3,250	01/22/2018	
ZOLI 2018-1(HMT)	2	\$10,000	\$10,000	\$7,000	04/26/2018	
ZOLI 2018-2(HMT)	1	\$10,000	\$10,000	\$8,500	05/24/2018	
ZOLI 2018-3(HMT)	2	\$7,000	\$7,000	\$5,600	05/24/2018	
ZOLI 2018-4(HMT)	1	\$10,000	\$10,000	\$8,500	05/24/2018	
ZOLI 2018-5(HMT)	4	\$18,000	\$18,000	\$13,500	05/24/2018	
ZOLI 2018-6(HMT)	1	\$5,000	\$5,000	\$3,750	05/24/2018	
ZOLI 2018-7(HMT)	1	\$5,000	\$5,000	\$4,000	06/28/2018	
ZOLI 2018-8(HMT)	1	\$6,000	\$6,000	\$4,500	08/10/2018	
ZOLI 2018-9(HMT)	1	\$5,000	\$5,000	\$3,750	09/10/2018	
ZOLI 2018-10(HMT)	2	\$10,000	\$10,000	\$8,000	09/18/2018	
ZOMP 2017-1(HMT)	1	\$5,000	\$5,000	\$3,750	01/05/2018	
ZONB 2017-1(HMT)	1	\$8,000	\$8,000	\$4,000	11/22/2017	
ZONG 2018-1(HMT)	3	\$4,500	\$4,500	\$4,500	05/31/2018	
ZOTER 2017-2(HMT)		\$11,000	\$11,000	\$7,000	02/14/2018	
ZOTER 2018-1(HMT)		\$10,000	\$10,000	\$8,000	06/05/2018	
ZOTER 2018-2(HMT)		\$2,000	\$2,000	\$1,000	06/05/2018	
ZOTER 2018-3(HMT)		\$10,000	\$10,000	\$7,000	07/11/2018	
ZOTT 2017-1(HMT)	2	\$7,000	\$7,000	\$5,850	10/16/2017	
ZOTT 2018-1(HMT)	1	\$5,000	\$5,000	\$4,000	09/05/2018	
ZPAE 2016-2(HMT)	1	\$5,000	\$5,000	\$4,000	10/09/2017	
ZPAE 2017-1(HMT)	1	\$5,000	\$2,000	\$2,000	10/09/2017	Partially Terminated
, ,		•				Violation(s): 1.
ZPAE 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	10/09/2017	
ZPCSI 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/18/2018	
ZPCSS 2017-1(HMT)	1	\$5,000	\$5,000	\$3,750	05/21/2018	
ZPCSS 2018-1(HMT)	2	\$10,000	\$10,000	\$7,000	05/21/2018	
ZPCSS 2018-2(HMT)	1	\$5,000	\$5,000	\$3,750	05/21/2018	
ZPCU 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	09/11/2018	
ZPGW 2015-1(HMT)	1	\$6,000	\$6,000	\$6,000	04/10/2018	
ZPHO 2016-1(HMT)	2	\$10,000	\$10,000	\$7,500	05/21/2018	
ZPLA 2018-1(HMT)	1	\$10,000	\$10,000	\$10,000	03/14/2018	
ZPLA 2018-2(HMT)	1	\$2,000	\$2,000	\$2,000	04/18/2018	
ZPLS 2017-2(HMT)	1	\$5,000	\$5,000	\$4,000	11/17/2017	
ZPME 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	11/13/2017	

	No. of			Settlement	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
ZPME 2017-2(HMT)	1	\$5,000	\$5,000	\$5,000	10/20/2017	
ZPMS 2016-5(HMT)	1	\$10,000	\$10,000	\$8,500	11/17/2017	
ZPNF 2017-1(HMT)	1	\$10,000	\$10,000	\$8,500	05/21/2018	
ZPNF 2017-2(HMT)	1	\$7,500	\$7,500	\$6,000	05/21/2018	
ZPNQ 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	01/03/2018	
ZPOL 2017-1(HMT)	1	\$2,000	\$2,000	\$1,000	10/12/2017	
ZPOTS 2017-1(HMT)	1	\$5,000	\$5,000	\$3,750	05/21/2018	
ZPOTS 2018-1(HMT)	1	\$5,000	\$5,000	\$3,750	05/21/2018	
ZPPJ 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	01/23/2018	
ZPRG 2009-1(HMT)	1	\$2,500	\$2,500	\$1,000	05/31/2018	
ZPRX 2018-1(HMT)	1	\$5,000	\$5,000	\$4,250	06/07/2018	
ZPRX 2018-2(HMT)	1	\$10,000	\$10,000	\$8,500	06/07/2018	
ZPVS 2018-1(HMT)	1	\$2,000	\$2,000	\$1,500	09/12/2018	
ZPVS 2018-2(HMT)	1	\$5,000	\$5,000	\$4,250	09/12/2018	
ZQTL 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/30/2018	
ZRAI 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	11/30/2017	
ZRAS 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	07/26/2018	
ZRBA 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	05/15/2018	
ZRCA 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	12/20/2017	
ZRCA 2017-2(HMT)	1	\$7,500	\$7,500	\$7,500	02/21/2018	
ZRCA 2017-3(HMT)	3	\$15,000	\$15,000	\$15,000	02/21/2018	
ZRFC 2018-1(HMT)	1	\$2,500	\$2,500	\$2,500	06/15/2018	
ZRFC 2018-2(HMT)	2	\$10,000	\$10,000	\$10,000	08/24/2018	
ZRKM 2017-1(HMT)	1	\$10,000	\$10,000	\$7,000	05/04/2018	
ZRKP 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	06/25/2018	
ZRLG 2018-1(HMT)	2	\$5,000	\$5,000	\$4,500	08/30/2018	
ZRPM 2017-2(HMT)	4	\$30,000	\$30,000	\$30,000	12/15/2017	
ZRSH 2017-1(HMT)	1	\$7,500	\$7,500	\$5,500	05/14/2018	
ZRSO 2018-1(HMT)	2	\$4,000	\$4,000	\$4,000	03/28/2018	
ZRTLS 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	03/12/2018	
ZRTLS 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	03/12/2018	
ZRVI 2016-1(HMT)	1	\$2,000	\$2,000	\$1,000	11/28/2017	
ZRVI 2017-1(HMT)	1	\$2,000	\$2,000	\$1,000	11/28/2017	
ZSAB 2018-1(HMT)	1	\$2,000	\$2,000	\$1,400	04/24/2018	
ZSAM 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	01/03/2018	
ZSAM 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	03/13/2018	
ZSASN 2017-1(HMT)		\$5,000	\$5,000	\$5,000	05/21/2018	
ZSASN 2017-2(HMT)		\$5,000	\$5,000	\$5,000	01/17/2018	
ZSASN 2018-1(HMT)		\$5,000	\$5,000	\$5,000	02/28/2018	
ZSCC 2015-1(HMT)	1	\$5,000	\$5,000	\$5,000	03/16/2018	
ZSCC 2016-1(HMT)	1	\$5,000	\$5,000	\$5,000	03/16/2018	
ZSCC 2016-2(HMT)	1	\$10,000	\$10,000	\$10,000	03/16/2018	
ZSCC 2017-2(HMT)	1	\$10,000	\$10,000	\$10,000	03/16/2018	
ZSCC 2017-3(HMT)	1	\$10,000	\$10,000	\$10,000	03/16/2018	
ZSCC 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/29/2018	
ZSCC 2018-2(HMT)	1	\$5,000	\$5,000	\$5,000	05/29/2018	
ZSCC 2018-3(HMT)	1	\$10,000	\$10,000	\$10,000	05/29/2018	
ZSCC 2018-4(HMT)	1	\$15,000	\$15,000	\$15,000 \$15,000	05/29/2018	
ZSHEL 2017-1(HMT)	1	\$12,500	\$12,500	\$12,500	03/16/2018	
	•	÷ . =,000	¥ · =,500	Ψ·=,000	30, 10, 2010	

	No. of			Settlemen	t Settlement	
FRA No.	Violations	POCA	PRCA	Amount	Date	<u>Comments</u>
ZSHEL 2017-2(HMT)	1	\$2,000	\$2,000	\$2,000	03/16/2018	
ZSHEL 2017-3(HMT)	1	\$5,000	\$1,000	\$1,000	03/16/2018	Partially Terminated
, ,			•	•		Violation(s): 1.
ZSHIN 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	04/09/2018	
ZSHL 2015-2(HMT)	1	\$3,500	\$3,500	\$3,500	03/16/2018	
ZSI 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	02/26/2018	
ZSIND 2017-1(HMT)	1	\$10,000	\$2,000	\$1,600	01/24/2018	Partially Terminated Violation(s): 1.
ZSIQ 2016-1(HMT)	1	\$2,000	\$2,000	\$2,000	05/21/2018	
ZSIQ 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/22/2018	
ZSIQ 2018-1(HMT)	2	\$6,000	\$6,000	\$6,000	04/25/2018	
ZSKE 2018-1(HMT)	1	\$5,000	\$5,000	\$2,500	05/21/2018	
ZSKE 2018-2(HMT)	1	\$2,000	\$2,000	\$1,000	05/21/2018	
ZSKI 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/21/2018	
ZSKS 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	05/23/2018	
ZSLH 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/06/2018	
ZSLH 2018-2(HMT)	2	\$4,000	\$4,000	\$4,000	05/18/2018	
ZSMC 2017-1(HMT)	2	\$6,000	\$6,000	\$6,000	05/21/2018	
ZSMZ 2018-1(HMT)	5	\$32,500	\$25,000	\$17,500	05/25/2018	Partially Terminated Violation(s): 2.
ZSNA 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/21/2018	
ZSNG 2018-1(HMT)	1	\$4,000	\$4,000	\$4,000	02/27/2018	
ZSOC 2016-1(HMT)	1	\$5,000	\$5,000	\$5,000	03/16/2018	
ZSOC 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	03/16/2018	
ZSOC 2018-1(HMT)	5	\$10,000	\$10,000	\$10,000	03/16/2018	
ZSOLI 2018-1(HMT)	1	\$2,000	\$2,000	\$1,400	06/21/2018	
ZSRE 2014-1(HMT)	4	\$8,000	\$8,000	\$6,400	05/03/2018	
ZSRE 2014-2(HMT)	2	\$4,000	\$4,000	\$3,200	05/29/2018	
ZSRE 2014-3(HMT)	3	\$15,000	\$15,000	\$12,000	05/30/2018	
ZSRE 2017-1(HMT)	1	\$2,000	\$2,000	\$2,000	05/14/2018	
ZSRE 2017-2(HMT)	1	\$10,000	\$10,000	\$10,000	05/14/2018	
ZSRE 2017-3(HMT)	2	\$15,000	\$15,000	\$15,000	05/14/2018	
ZSRE 2018-1(HMT)	1	\$5,000	\$5,000	\$3,000	05/24/2018	
ZSRZ 2017-1(HMT)	3	\$6,000	\$6,000	\$6,000	04/11/2018	
ZSRZ 2018-1(HMT)	3	\$20,000	\$20,000	\$20,000	04/11/2018	
ZSSCO 2015- 14(HMT)	2	\$10,000	\$10,000	\$6,800	04/02/2018	
ZSSCO 2016-1(HMT)		\$2,000	\$2,000	\$1,300	04/02/2018	
ZSSCO 2016-2(HMT)	2	\$10,000	\$10,000	\$7,000	04/02/2018	
ZSSCO 2016-3(HMT)	1	\$5,000	\$5,000	\$3,500	04/02/2018	
ZSSCO 2016-4(HMT)	1	\$5,000	\$5,000	\$3,500	04/02/2018	
ZSSCO 2016-5(HMT)	1	\$5,000	\$5,000	\$3,500	04/02/2018	
ZSSCO 2016-7(HMT)		\$15,000	\$15,000	\$10,700	04/02/2018	
ZSSCO 2016-8(HMT)		\$10,000	\$10,000	\$7,000	04/02/2018	
ZSSCO 2017-1(HMT)	1	\$5,000	\$5,000	\$3,500	04/02/2018	
ZSSCO 2017-2(HMT)		\$5,000	\$5,000	\$3,500	04/02/2018	
ZSSCO 2017-3(HMT)		\$2,000	\$2,000	\$1,300	04/02/2018	
ZSSCO 2018-1(HMT)	1	\$2,000	\$2,000	\$1,300	04/02/2018	
ZSSQ 2018-1(HMT)	2	\$4,000	\$4,000	\$2,800	09/28/2018	
ZSUF 2017-1(HMT)	3	\$9,000	\$9,000	\$5,850	05/21/2018	
ZSVC 2017-1(HMT)	1	\$5,000	\$5,000	\$3,500	05/21/2018	

	No. of			Settlemen	Settlement	
FRA No.	<u>Violations</u>	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
ZSXL 2017-1(HMT)	1	\$10,000	\$10,000	\$7,000	05/21/2018	
ZSYM 2017-1(HMT)	1	\$5,000	\$5,000	\$5,000	05/22/2018	
ZSYM 2017-2(HMT)	3	\$6,000	\$6,000	\$6,000	01/10/2018	
ZSYM 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	05/07/2018	
ZTCML 2017-1(HMT)	1	\$7,500	\$7,500	\$7,500	04/09/2018	
ZTCZ 2017-1(HMT)	1	\$10,000	\$10,000	\$8,000	11/06/2017	
ZTCZ 2017-2(HMT)	1	\$5,000	\$5,000	\$3,000	11/06/2017	
ZTDL 2013-2(HMT)	2	\$4,000	\$0	\$0	09/26/2018	Case Terminated.
ZTDL 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	09/25/2018	
ZTERM 2018-1(HMT)	1	\$5,000	\$5,000	\$5,000	04/19/2018	
ZTIL 2016-1(HMT)	1	\$1,000	\$1,000	\$1,000	03/20/2018	
ZTIM 2017-1(HMT)	1	\$4,000	\$4,000	\$4,000	04/09/2018	
ZTLY 2017-1(HMT)	1	\$2,000	\$2,000	\$1,600	10/06/2017	
ZTLY 2017-2(HMT)	11	\$27,000	\$27,000	\$18,000	01/12/2018	
ZTLY 2017-3(HMT)	1	\$2,000	\$2,000	\$1,500	01/12/2018	
ZTMT 2015-1(HMT)	1	\$10,000	\$10,000	\$7,000	01/09/2018	
ZTMT 2016-1(HMT)	1	\$2,000	\$2,000	\$1,600	01/09/2018	
ZTMT 2017-1(HMT)	2	\$17,500	\$17,500	\$11,000	01/09/2018	
ZTPE 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	04/04/2018	
ZTRG 2013-1(HMT)	1	\$4,000	\$4,000	\$2,000	12/27/2017	
ZTRG 2014-1(HMT)	1	\$10,000	\$10,000	\$8,000	12/27/2017	
ZTRG 2015-1(HMT)	1	\$10,000	\$10,000	\$7,500	12/27/2017	
ZTRG 2015-2(HMT)	1	\$5,000	\$5,000	\$3,250	12/27/2017	
ZTRG 2016-1(HMT)	1	\$5,000	\$5,000	\$3,000	12/27/2017	
ZTRG 2016-2(HMT)	5	\$25,000	\$25,000	\$15,000	12/27/2017	
ZTRG 2016-3(HMT)	1	\$10,000	\$10,000	\$8,000	12/27/2017	
ZTRG 2016-4(HMT)	1	\$5,000	\$5,000	\$3,000	12/27/2017	
ZTRG 2017-1(HMT)	1	\$10,000	\$10,000	\$7,750	12/27/2017	
ZTRG 2017-2(HMT)	1	\$10,000	\$10,000	\$7,500	12/27/2017	
ZTRSP 2005-1(HMT)	1	\$2,500	\$0	\$0	01/03/2018	Case Terminated.
ZTRSP 2012-1(HMT)	1	\$5,000	\$0	\$0	01/03/2018	Case Terminated.
ZTRSP 2014-1(HMT)	1	\$10,000	\$10,000	\$7,500	12/29/2017	
ZTRSP 2017-1(HMT)	1	\$5,000	\$5,000	\$3,750	12/29/2017	
ZTRSP 2018-1(HMT)	2	\$4,000	\$4,000	\$4,000	08/21/2018	
ZTSS 2017-1(HMT)	2	\$4,000	\$4,000	\$4,000	12/06/2017	
ZTTM 2017-1(HMT)	1	\$5,000	\$5,000	\$3,250	09/04/2018	
ZTTM 2017-2(HMT)	1	\$5,000	\$5,000	\$3,000	09/04/2018	
ZTTP 2017-1(HMT)	1	\$7,500	\$7,500	\$7,500	12/07/2017	
ZTUI 2012-1(HMT)	2	\$15,000	\$0	\$0	12/13/2017	Case Terminated.
ZTUI 2014-1(HMT)	1	\$10,000	\$10,000	\$8,000	12/13/2017	
ZTYR 2017-1(HMT)	1	\$2,500	\$2,500	\$2,500	04/09/2018	
ZUCL 2017-1(HMT)	1	\$2,000	\$2,000	\$1,200	11/28/2017	
ZUNC 2018-1(HMT)	1	\$1,000	\$1,000	\$650	02/08/2018	
ZUPZ 2018-1(HMT)	1	\$1,000	\$1,000	\$1,000	02/07/2018	
ZURC 2018-1(HMT)	1	\$4,000	\$4,000	\$4,000	02/01/2018	
ZURC 2018-2(HMT)	1	\$5,000	\$5,000	\$5,000	05/10/2018	
ZURC 2018-3(HMT)	1	\$5,000	\$5,000	\$5,000	08/01/2018	
ZUSEP 2018-1(HMT)	2	\$15,000	\$15,000	\$15,000	03/14/2018	
ZUTC 2013-1(HMT)	2	\$15,000	\$0	\$0	12/12/2017	Case Terminated.

,	No. of			Settlement	Settlement	
	Violations	POCA	<u>PRCA</u>	Amount	<u>Date</u>	Comments
ZUTC 2017-2(HMT)	5	\$5,000	\$5,000	\$5,000	10/23/2017	
ZUTC 2017-4(HMT)	1	\$5,000	\$5,000	\$5,000	05/09/2018	
ZUTC 2017-5(HMT)	1	\$10,000	\$10,000	\$10,000	12/27/2017	
ZUTC 2017-6(HMT)	1	\$10,000	\$10,000	\$10,000	12/15/2017	
ZUTC 2018-1(HMT)	1	\$10,000	\$10,000	\$10,000	05/29/2018	
ZVALM 2010-1(HMT)	1	\$2,000	\$2,000	\$1,000	05/31/2018	
ZVALM 2010-2(HMT)	3	\$12,500	\$12,500	\$6,000	05/31/2018	
ZVALM 2011-1(HMT)	7	\$35,000	\$35,000	\$17,000	05/31/2018	
ZVALM 2012-1(HMT)	1	\$2,500	\$2,500	\$1,200	05/31/2018	
ZVALM 2012-3(HMT)	2	\$15,000	\$15,000	\$7,000	05/31/2018	
ZVCL 2014-1(HMT)	1	\$10,000	\$10,000	\$8,000	11/17/2017	
ZVCL 2017-1(HMT)	1	\$5,000	\$5,000	\$3,000	11/17/2017	
ZVES 2016-1(HMT)	1	\$5,000	\$5,000	\$3,250	11/13/2017	
ZVES 2017-1(HMT)	1	\$5,000	\$5,000	\$3,500	11/13/2017	
ZVES 2017-2(HMT)	1	\$5,000	\$5,000	\$4,750	11/13/2017	
ZVGT 2010-1(HMT)	1	\$4,000	\$0	\$0	10/06/2017	Case Terminated.
ZVGT 2010-2(HMT)	1	\$5,000	\$0	\$0	10/06/2017	Case Terminated.
ZVGT 2017-1(HMT)	6	\$18,500	\$18,500	\$12,500	10/06/2017	
ZVLQ 2010-2(HMT)	3	\$6,000	\$6,000	\$3,000	05/31/2018	
ZVLQ 2010-3(HMT)	1	\$5,000	\$5,000	\$2,000	05/31/2018	
ZVPK 2010-2(HMT)	1	\$5,000	\$0	\$0	01/27/2018	Case Terminated.
ZVRI 2016-1(HMT)	6	\$24,000	\$24,000	\$12,500	11/16/2017	
ZVSA 2017-1(HMT)	1	\$3,000	\$3,000	\$3,000	02/20/2018	
ZVSC 2017-1(HMT)	1	\$2,000	\$2,000	\$1,200	05/31/2018	
ZVSE 2008-2(HMT)	1	\$7,500 \$7,500	\$0	\$0	10/13/2017	Case Terminated.
ZVSI 2015-1(HMT)	1	\$5,000	\$0	\$ 0	10/27/2017	Case Terminated.
ZVSW 2017-1(HMT)	2	\$20,000	\$20,000	\$20,000	10/11/2017	oudo rominatour
ZVTM 2017-1(HMT)	2	\$4,000	\$4,000	\$4,000	10/11/2017	
ZVTM 2017-2(HMT)	1	\$2,000	\$2,000	\$2,000	02/28/2018	
ZVTZ 2013-2(HMT)	1	\$10,000	\$0	\$0	01/27/2018	Case Terminated.
ZVTZ 2014-1(HMT)	1	\$5,000	\$5,000	\$3,000	01/11/2018	oudo rominatour
ZVTZ 2015-1(HMT)	1	\$5,000	\$5,000	\$4,000	01/11/2018	
ZVTZ 2017-1(HMT)	3	\$6,000	\$6,000	\$6,000	10/11/2017	
ZVUS 2012-1(HMT)	2	\$4,000	\$4,000	\$4,000	10/26/2017	
ZVUS 2016-1(HMT)	1	\$3,000	\$3,000	\$3,000	10/26/2017	
ZWDB 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	07/17/2018	
ZWEB 2018-1(HMT)	1	\$2,000	\$2,000	\$1,650	08/30/2018	
ZWEN 2014-1(HMT)	1	\$15,000	\$0	\$0	12/28/2017	Case Terminated.
ZWHS 2018-1(HMT)	1	\$5,000	\$5,000	\$4,250	04/03/2018	Oase reminated.
ZWLL 2018-1(HMT)	1	\$5,000	\$0 \$0	\$ 4 ,230	05/01/2018	Case Terminated.
ZWLL 2018-2(HMT)	1	\$10,000	\$10,000	\$7,000	05/18/2018	Oase reminated.
ZWLT 2017-1(HMT)	1	\$2,000	\$2,000	\$1,500	01/18/2018	
ZWMS 2017-1(HMT)	1	\$5,000	\$5,000	\$3,500	02/06/2018	
ZWPCO 2017-1(HMT)	1	\$2,000	\$2,000 \$2,000	\$3,500 \$1,650	02/03/2018	
ZWRB 2017-1(HMT)	1	\$10,000	\$10,000	\$9,000	04/06/2018	
ZWRC 2017-1(HMT)	1	\$10,000 \$10,000	\$10,000 \$10,000	\$9,000 \$10,000	12/08/2017	
ZWRE 2018-1(HMT)	1	\$10,000 \$10,000	\$10,000 \$10,000	\$70,000 \$7,500	05/07/2018	
ZWSA 2018-1(HMT)	2	\$10,000	\$10,000 \$8,000	\$7,500 \$4,900	06/05/2018	
` '			•			
ZZAR 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	07/03/2018	

	No. of			Settlement	Settlement	
FRA No.	Violations	POCA	<u>PRCA</u>	Amount	Date	Comments
ZZBT 2018-1(HMT)	7	\$14,000	\$14,000	\$7,000	05/14/2018	
ZZBT 2018-2(HMT)	5	\$10,000	\$10,000	\$5,000	05/14/2018	
ZZCT 2018-1(HMT)	1	\$2,000	\$2,000	\$2,000	05/15/2018	
ZZIE 2018-1(HMT)	4	\$14,000	\$4,000	\$2,400	05/30/2018	Terminated Violation(s): 1.
ZZPR 2018-1(HMT)	2	\$5,000	\$5,000	\$5,000	05/29/2018	
ZZSG 2018-1(HMT)	2	\$15,000	\$15,000	\$9,000	09/19/2018	
Total	7.157	\$25,270,025	\$23,429,525	5 \$17.686.1	16	

Codes Respondent Names

ABS Alabama Southern Railroad

ACWR ABERDEEN, CAROLINA AND WESTERN RAILROAD

ADCX Adirondack Scenic Railroad

AERC ALBANY AND EASTERN RAILROAD COMPANY

AGR Alabama & Gulf Coast Railway LLC.

AIKR Aiken Railway Company, LLC

ALAB ALABAMA RAILROAD CO.

AM Arkansas and Missouri Railroad Company

APRR ALBANY PORT RAILROAD CORPORATION

ARR Alaska Railroad Corporation

ASRY ASHLAND RAILWAY INC.

ATAX Balfour Beatty Rail

ATK National Railroad Passenger Corporation

ATN Alabama & Tennessee River Railway LLC

AVR ALLEGHENY VALLEY RAILROAD CO.

AWRR AUSTIN WESTERN RAILROAD

BAP Rarus Railway, LLC d/b/a Butte, Anaconda & Pacific

BB Buckingham Branch Railroad Company

BBAY Bogalusa Bayou Railroad LLC

BJRY BURLINGTON JUNCTION RAILWAY

BML BELFAST & MOOSEHEAD LAKE PRESERVATION SOCIETY

BNSF RAILWAY COMPANY

BNSO BNSF SUBURBAN OPERATIONS

BPRR BUFFALO & PITTSBURGH RAILROAD, INC.

BRC The Belt Railway Company of Chicago

BRSR BATON ROUGE SOUTHERN RAILROAD

BVRR Boise Valley Railroad, LLC

CAGY Columbus & Greenville Railway

CBCX Columbia Business Center

CBR Coos Bay Rail Line

CC CHICAGO, CENTRAL & PACIFIC RAILROAD COMPANY

CCHA Columbus & Chattahoochee Railroad, Inc.

CERA CENTRAL RAILROAD COMPANY OF INDIANAPOLIS

CFNR CALIFORNIA NORTHERN RAILROAD CO.

CFRC CENTRAL FLORIDA RAIL CORRIDOR

CIC Cedar Rapids and Iowa City Railway Company

CKIN CHESAPEAKE AND INDIANA RAILROAD CO. INC.

CLC COLUMBIA & COWLITZ RAILWAY, LLC

CMEM Cargill Memphis

Codes Respondent Names

CMQX Central Maine & Quebec Railway
CMR CENTRAL MIDLAND RAILWAY

CMTY Capital Metropolitan Transportation Authority

CN Canadian National Railway Company

COP City of Prineville Railway

CORP CENTRAL OREGON & PACIFIC RAILROAD, INC.

CP CANADIAN PACIFIC RAILWAY

CRL CHICAGO RAIL LINK

CRSH Consolidated Rail Corporation

CSCD CASCADE AND COLUMBIA RIVER RAILROAD CO.

CSX CSX TRANSPORTATION, INC.
CTM Chicago Terminal Railroad

CTN CANTON RAILROAD COMPANY

CTRR CLOQUET TERMINAL RR CO INC

CVR Cimarron Valley Railroad

CWRO Cleveland Works Railway Co.

DCR Delmarva Central Railroad
DEAD DEAD RIVER COMPANY

DGNO Dallas, Garland and Northeastern Railroad, Inc.

DME Dakota, Minnesota & Eastern Railroad Co.

DMVW DAKOTA MISSOURI VALLEY AND WESTERN
DQE DEQUEEN AND EASTERN RAILROAD, LLC

DR DARDANELLE & RUSSELLVILLE RAILROAD

DSC Drake Switching Company, LLC.

DSRC DAKOTA SOUTHERN RAILWAY COMPANY

EDW EL DORADO & WESSON RAILWAY CO.

EEC EAST ERIE COMMERCIAL RAILROAD

EIRR Eastern Idaho Railroad, LLC

ELS ESCANABA AND LAKE SUPERIOR RAILROAD CO.

EMRY Eastern Maine Railway

ESPN East Penn Railroad LLC

EWG EASTERN WASHINGTON GATEWAY RAILROAD

FCEN FLORIDA CENTRAL RAILROAD CO.

FCR Fulton County Railway, LLC.
FCTY FULTON COUNTY RAILROAD

FMWX FILLMORE AND WESTERN RAILWAY

FNOR FLORIDA NORTHERN RAILROAD COMPANY INC.

FWWR FORT WORTH & WESTERN RAILROAD

GCSR Gulf, Colorado & San Saba Railway

Codes Respondent Names

GDLK GRAND ELK RAILROAD, LLC.

GFRR GEORGIA AND FLORIDA RAILWAY, INC.

GLC GREAT LAKES CENTRAL RAILROAD

GMRC GREEN MOUNTAIN RAILROAD CORPORATION

GNBC GRAINBELT CORPORATION

GNRL GNP RAILWAY INC.

GNRR GEORGIA NORTHEASTERN RAILROAD COMPANY, LLC

GNWR GENESEE AND WYOMING RAILROAD COMPANY

GRNW Great Northwest Railroad, LLC

GRYR Grenada Railroad, LLC

GS Georgia Southern Railway Company
GSM GREAT SMOKEY MOUNTAIN RAILWA

GSM GREAT SMOKEY MOUNTAIN RAILWAY
GTRA GOLDEN TRIANGLE RAILROAD. LLC

GWR GREAT WESTERN RAILWAY COMPANY

GWWL Genesis Worldwide Logistics LLC

HERQ Herzog Railraod Services

HRRC HOUSATONIC RAILROAD COMPANY, INC.

IAIS Iowa Interstate Railroad

IHB Indiana Harbor Belt Railroad Company

INRD The Indiana Rail Road Company

IORY INDIANA & OHIO RAILWAY COMPANY

JCIV Jacintoport International LLC

KCS The Kansas City Southern Railway Company
KCT KANSAS CITY TERMINAL RAILWAY COMPANY
KFR KETTLE FALLS INTERNATIONAL RAILWAY, LLC.

KJRY KEOKUK JUNCTION RAILWAY COMPANY

KNOR KLAMATH NORTHERN RAILWAY COMPANY

KNWA Kanawha River Railroad

KRR KIAMICHI RAILROAD CO., LLC.

KYLE KYLE RAILROAD CO.

LAJ LOS ANGELES JUNCTION RAILWAY COMPANY

LBWR Lubbock & Western Railway, L.L.C.

LI LONG ISLAND RAILROAD

LSRC LAKE STATE RAILWAY COMPANY

LVRR LYCOMING VALLEY RAILROAD

MACZ MARYLAND TRANSIT ADMINISTRATION

MBRR Meridian & Bigbee Railroad, LLC.

MBTA Massachusetts Bay Transportation Authority

MCRL Massachusetts Coastal Railroad LLC

Codes Respondent Names

MDDE MARYLAND AND DELAWARE RAILROAD COMPANY

MDS MERIDIAN SOUTHERN RAILWAY

MEC Maine Central Railroad Company

MH MOUNT HOOD RAILWAY COMPANY

MNA MISSOURI & NORTHERN ARKANSAS RAILROAD CO., INC.

MNBR Meridian and Bigbee Railroad, LLC

MNCW Metro-North Commuter Railroad Company

MNNR MINNESOTA COMMERCIAL RAILWAY

MNR Maine Northern Railway Company

MOR MOR, LLC.

MRA Mineral Range Inc.
MRL Montana Rail Link

MSDR MISSISSIPPI DELTA RAILROAD

NCTC North County Transit Coaster

NCVA NORTH CAROLINA & VIRGINIA RAILROAD CO., LLC

NECR NEW ENGLAND CENTRAL RAILROAD, INC.

NERR NASHVILLE & EASTERN RAILROAD

NHN New Hampshire North Coast Railroad

NHRR New Hope & Ivyland Railroad

NJTR NEW JERSEY TRANSIT RAIL OPERATIONS

NKCR NEBRASKA KANSAS & COLORADO RAILNET, INC.

NMRX NEW MEXICO DEPARTMENT OF TRANSPORTATION

NOGC NEW ORLEANS & GULF COAST RAILWAY CO., INC.

NOPB NEW ORLEANS PUBLIC BELT RAILROAD CORP

NPB Norfolk & Portsmouth Belt Line Railroad Company

NSCR NORTHSTAR COMMUTER RAIL

NYA NEW YORK AND ATLANTIC RAILWAY COMPANY

NYSW The New York Susquehanna and Western Railway Corp.

OCTL OIL CREEK & TITUSVILLE LINES, INC.

OERR Oregon Eastern Railroad

OHCR Ohio Central Railroad, Inc.

OHIO Ohio Terminal Railway Co.

OMTX OmniTRAX Inc.

PAL PADUCAH & LOUISVILLE RAILWAY COMPANY

PAS Pan Am Southern LLC.

PCC Palouse River & Coulee City Railroad, LLC

PCJX PENINSULA CORRIDOR JOINT POWERS BOARD

PNWR PORTLAND AND WESTERN RAILROAD INC.

PR Palmetto Railroad

Codes Respondent Names

PSRM PACIFIC SOUTHWEST RAILWAY MUSEUM

PW PROVIDENCE AND WORCESTER RR COMPANY

RJCP R. J. Corman Railroad Company/Pennsylvania Lines

SAPT SAVANNAH PORT TERMINAL RAILROAD

SBG Savage Bingham & Garfield Railroad Company

SCAX Southern California Regional Rail Authority

SCCT SANTA CLARA COUNTY TRANSIT DISTRICT

SCIH SOUTH CHICAGO & INDIANA HARBOR RAILWAY

SCX Santa Cruz and Monterey Bay Railway Co.

SDTI SAN DIEGO METROPOLITAN TRANSIT SYSTEM

SEPA Southeastern Pennsylvania Transportation Authority

SFRV South Florida Regional Transportation Authority

SGSC SGS Petroleum Service Corporation

SIRS Savage Industrial Rail Services, Inc.

SJVR San Joaquin Valley Railroad Co.

SKOL South Kansas and Oklahoma Railroad Company

SLC San Luis Central Railroad Company

SLGW Salt Lake, Garfield & Western Railway Company

SLR ST. LAWRENCE & ATLANTIC RAILROAD COMPANY

SLRG SAN LUIS & RIO GRANDE RAILROAD

SLWC Stillwater Central Railroad Company, LLC

SM St. Mary's Railroad Company

SMRT Sonoma Marin Area Rail Transit (SMART)

SNC Saratoga & North Creek Railway, LLC

SOU Norfolk Southern Railway Company

SRN SABINE RIVER & NORTHERN RAILROAD COMPANY

SS SAND SPRINGS RAILWAY COMPANY

ST SPRINGFIELD TERMINAL RAILWAY COMPANY

STE STOCKTON TERMINAL AND EASTERN RAILROAD

SW Southwestern Railroad, Inc.

SYSI SAVAGE YARD SERVICES INC

TASD Terminal Railway Alabama State Docks

TIBR Timberrock Railroad Company, LLC

TMBL Tacoma Municipal Belt Line Railway

TNMR TEXAS & NEW MEXICO RAILWAY COMPANY

TPW Toledo, Peoria and Western Railway Corp.

TRC TRONA RAILWAY COMPANY

TRMW Tacoma Rail

TRRA Terminal Railroad Association of St. Louis

Codes Respondent Names

TSR TEXAS STATE RAILROAD

TSRR TENNESSEE SOUTHERN RAILROAD COMPANY, LLC

TSWS Terminal Switching Services

TXN Texas New Mexico Railway, LLC.

TXNW TEXAS NORTHWESTERN RAILWAY COMPANY

UFRC UTAH FRONTRUNNER COMMUTER RAIL

UP Union Pacific Railroad Company

VR Valdosta Railway, L.P.

VSOR VICKSBURG SOUTHERN RAILROAD

WATX WATCO Switching

WE Wheeling & Lake Erie Railway Company

WHIR Whirlpool Corporation

WNYP WESTERN NEW YORK & PENNSYLVANIA RAILROAD

WPRR WILLIAMETTE AND PACIFIC RAILROAD, INC.
WSS WINSTON-SALEM SOUTHBOUND RAILWAY

WTJR WICHITA, TILLMAN AND JACKSON RY. CO., INC.

WTLC West Texas and Lubbock Railway Company

WVC WEST VIRGINIA CENTRAL RAILROAD

WW WINCHESTER AND WESTERN RAILROAD COMPANY

XAHM American Honda Motors

XAIR Airgas Carbonic Industries, Inc.

XAMA American Auto Works, LLC
XAWS Archer Western Contractors

XBBR Bombardier Mass Transit Corporation

XBCP BP Cherry Point Refinery

XBRI BALFOUR BEATTY RAIL, INC.

XCAI Cargill, Inc. XCHS CHS, INC.

XCIH Chemsolv Inc.

XCPT Center Point Terminal Company

XCRB Colo Railroad Builders

XCSG Certainteed Saint-Gobain

XCSK CSX Transportation Storekeeper

XCVA CEVA Logistics

XCWW CW&W CONTRACTORS
XDOO Doolevs Petroleum Inc.

XFBR Fibrant LLC

XFLD Florida Distillers Company

XFMC FREEPORT-MCMORAN INC.

Codes Respondent Names

XFUJ Fuji Hunt Photo Chemicals
XGEI GULFMARK ENERGY, INC.

XGEO Georgia Pacific, LLC.

XGLK Great Lakes Water Authority

XHLL Holland LP

XICB INCOBRASA INDUSTRIES, LTD

XLCS Lamberts Cable Splicing Company, LLC.

XLOV Loveland Products Inc.

XLTC Lambent Technologies Corporation

XMAG Matheson Gas Company

XMDA Midland Asphalt Materials Inc.

XMKW MarkWest Hydrocarbon, L.L.C.

XMPM MOMENTIVE PERFORMANCE MATERIALS, INC.

XMSW MI SWACO

XMVM McKenzie Valve & Machining Co.

XNSD New South Distribution, Inc.

XQDI Quality Distribution Inc.

XRJC R. J. Corman Construction

XRMA Rocky Mountain Agronomics, Inc.

XRNN Roadrunner Transportation

XRPI Rail Pros, Inc.

XRRP Railroad Protective Services, Inc.

XSBK Superior Bulk Logistics, Inc.

XSER Sem Minerals

XSNJ SOUTHERN NEW JERSEY LIGHT RAIL GROUP, LLC

XSRS Sperry Rail Service (SPRQ)

XSSP Solvay Specialty Polymers USA LLC

XSTH Sawtooth NGL Caverns

XTEC Techno Adhesives Company
XTGS Trans-Global Solutions, Inc.

YVRR Yadkin Valley Railroad Co.

ZAAO AOC LLC

ZABC ABC COKE

ZABS ABF Freight System, Inc.
ZACR ADM CORN PROCESSING

ZADN THE ANDERSONS, INC.

ZAEM Agri-Empresa Transload & Storage, LLC

ZAEN Altex Energy, Ltd.

ZAEO ARLANXEO Canada Inc.

<u>Codes</u> <u>Respondent Names</u>
ZAEX ALPHA EXPLOSIVES

ZAFQ Afton Chemical Corporation
ZAG Ash Grove Cement Company

ZAGA Airgas Carbonic

ZAGP AG PROCESSING INC.
ZAGT AmeriGas Propane L.P.

ZAHL Ashland, Inc.

ZAID Austin Industries, Inc.

ZAIV Addivant

ZAKN Akzo Nobel Functional Chemicals LLC

ZALA ALON ASPHALT

ZALG Amalgamated Sugar Company
ZALQ Airgas, an Air Liquide Company

ZALTI Altivia Petrochemicals, LLC

ZAMC ARCHER DANIELS MIDLAND CO.

ZAMRI AMERICAN RAILCAR INDUSTRIES

ZAMV AMVAC CHEMICAL CORPORATION

ZAND THE ANDERSONS, INC.

ZAPM Ascend Performance Materials LLC

ZARGR American Refining Group, Inc.

ZARJ Arrow Material Services

ZARK ARKEMA, INC.

ZASR AMERICAN SYNTHETIC RUBBER COMPANY

ZASY Americas Styrenics

ZAUL ALLIED UNIVERSAL CORPORATION

ZAVX AdvanSix

ZAXI Axiall Corporation

ZBAC Base, Inc.

ZBADG BADGER STATE ETHANOL

ZBAK BAKER PETROLITE CORPORATION

ZBAN Bulk Trans, Inc.

ZBAS BASF CORPORATION

ZBCU Blue Cube Operations LLC - Olin Chlor Alkali Logis

ZBEP Buckeye Partners

ZBGL Brenntag Great Lakes, LLC

ZBHM BHS Specialty Chemical Products
ZBMR Benchmark River & Rail Terminals

ZBMS BRENNTAG MID-SOUTH, INC.

ZBRM Blue Racer Midstream, LLC

Codes Respondent Names

ZBRP BRENNTAG PACIFIC, INC.

ZBRY Berryman Chemical, Inc.

ZBSN Basin Transload, LLC

ZBTA Bio Trans Modal, LLC

ZBTC BULK TRANSPORTATION COMPANY

ZBTM Buckeye Terminals LLC-Macungie

ZBUT BioUrja Trading LLC

ZBWW BUTTONWILLOW WAREHOUSE COMPANY

ZBYS Battery Solutions

ZCAB CABOT CORP.

ZCAM CALIFORNIA AMMONIA COMPANY

ZCAU Carbellus, LLC.

ZCBK C&C Bulk Liquid Transfer, Inc.

ZCCF Consumer Co-Op Refiners

ZCCM CARGILL-CORN MILLING DIVISION

ZCCN Clearon Corporaton

ZCDA Canada Colors & Chemicals LTD.

ZCDY Cody Group Inc.
ZCEE Centennial Energy

ZCEF CHIEF ETHANOL FUELS

ZCELA Celanese

ZCFC Chemours Co. FC, LLC

ZCHX CLEAN HARBORS ENVIRONMENTAL SERVICES, INC.

ZCHY Catalyst & Chemical Containers, Inc.

ZCIE CENTRAL INDIANA ETHANOL

ZCJZ Caljet of America

ZCLQ CORN LP

ZCLX CHEMTRADE LOGISTICS

ZCMA CMA-CGM (AMERICA)

ZCME Calumet Montana Refining, LLC

ZCMP CHEMICAL PRODUCTS CORPORATION

ZCNC CHEROKEE NITROGEN

ZCNL Canal Terminal Company

ZCORN CORN PLUS

ZCOV Covestro LLC.

ZCOY Coastal Energy Corporation

ZCPSI CROP PRODUCTION SERVICE, INC.

ZCRY CHEMTRADE REFINERY SERVICES, INC.

ZCRZ Cornerstone Chemical Company

Codes Respondent Names

ZCSF Chemical Systems of Florida, Inc.

ZCSPI CHEMICAL SPECIALTIES, INC.

ZCT COLONIAL TERMINALS

ZCUI Chevron USA, Inc.

ZCYS Cornerstone Systems (CTSQ)

ZDAK DAK AMERICAS LLC

ZDCM DOVER CHEMICAL CORP.

ZDCU The Dow Chemical Company

ZDET DIDION ETHANOL

ZDKR DELEK REFINING, LTD.

ZDMX DuPont de Mexico S.A. de C.V

ZDNA Diageo Americas Supply, Inc.

ZDPM DCP MIDSTREAM

ZDSP DIMMITT SULFUR PRODUCTS, LTD

ZDUB DU BOIS Chemicals

ZDUK DUKE ENERGY

ZDUP E.I. DUPONT DE NEMOURS AND COMPANY

ZDYI DYNO NOBEL, INC.

ZEACH EASTMAN CHEMICAL COMPANY

ZECD EMCO CHEMICAL DISTRIBUTORS, INC.

ZECDP EPCO CARBON DIOXIDE PRODUCTS

ZECQ E & C Chemicals, Inc

ZEJO Exxon Mobil-Joliet Refinery

ZEME Emerald Performance Materials

ZEMER EMERALD SERVICES, INC.

ZEMT Emerald Transformer

ZENK EnLink Midstream

ZEPC Enterprise Products Operating LLC

ZEPG EASTERN PROPANE GAS, INC.

ZEPZ Enterprise Products Operating LLC

ZEQU EQUISTAR CHEMICALS LP

ZESG Energy Services Group, Inc.

ZESR Eco Services Operations Corp.

ZETT Endeavor Tank & Transport LLC

ZEVC EVONIK CYRO LLC

ZEVD Evonik Corporation

ZFAL Forbo Adhesives LLC

ZFAS Fort Amanda Specialities LLC

ZFBB FIREBIRD BULK CARRIERS, INC.

Codes Respondent Names

ZFBI FALCON BRIDGE LIMITED

ZFCQ FMC CORPORATION - HYDROGEN PEROXIDE DIVISION

ZFEQ Feed Energy Company

ZFFP FLEXIBLE FOAM PRODUCTS

ZFGC FERRELL GAS, INC.
ZFHR Flint Hills Resources

ZFIC Flint Group North America

ZFIT Fortron Industries

ZFKP Foremark Performance Chemical

ZFLS Frontier Logistical Services

ZFMB Flambeau River Papers

ZFMJ FMC, INDUSTRIES

ZFNS FNS, INC.

ZFON Fonbrai Inc.

ZFOR HollyFrontier El Dorado Refining LLC

ZFOT FARSTAD OIL COMPANY

ZFPC FORMOSA PLASTICS CO.

ZFPI FOAMEX PRODUCTS INC.

ZFRR FRONT RANGE ENERGY LLC

ZFSQ Quimica Fluor S.A. de C.V.

ZFTP FERTILIZANTES TEPEYAC/PRODUCTORA DEFERTILIZANTES

ZFUR First Union Rail Corporation

ZFVP First Virgina Propane, Inc.

ZFXI FXI

ZGDB GDB INTERNATIONAL, INC.

ZGDE Garmi Del Norte, S.A. DE C.V.

ZGEO Geo Specialty Chemicals, Inc.

ZGEPA Georgia Pacific Company

ZGEU GIBSON ENERGY LLC

ZGFE Greenfield Ethanol, Inc.

ZGPE Green Plains, Inc.

ZGPF Georgia-Pacific Chemicals LLC.

ZGSR Gas Supply Resources, LLC.

ZGSZ SGS North America, Inc., Petroleum Service Corp.

ZGUS GELITA USA

ZHAR Harcros Chemicals Inc.

ZHCG HUNTSMAN CORPORATION

ZHCH HELENA CHEMICAL COMPANY

ZHCM HCH Marketing Co.

Codes Respondent Names

ZHEI HEXION Inc.

ZHFA HollyFrontier Cheyenne Refining

ZHFR HollyFrontier Refining & Marketing LLC

ZHLA HAPAG - LLOYD AMERICA, INC.

ZHLR Husky Lima Refinery

ZHMS Husky Marketing and Supply Co.

ZHNI Honeywell International, Inc.
ZHRM HOLLY ENERGY PARTNERS

ZHUN Huntsman Chemical Corporation

ZHWS Hiram Walker & Sons, Inc.

ZHYC HYDRITE CHEMICAL CO.

ZIEL Chemco Ireland Limited

ZIML IMTT - Lemont

ZIP INTERNATIONAL PAPER COMPANY

ZIRO IRVING OIL COMPANY
ZIRR Ironedge Resources
ZITH Interstate Chemical Inc.

ZIVE Indorama Ventures

ZIWI International Waxes, Inc.

ZIWT Infiltrator Water Technologies
ZJCC JCI JONES CHEMICALS, INC.

ZJMA Johns Manville

ZJRS J. R. SIMPLOT COMPANY

ZKAE Kappa Ethanol ZKAT Kane Transport

ZKDM Kinder Morgan Energy Partners, L.P.

ZKEL KAAPA ETHANOL LLC
ZKEM Kemira Water Solutions
ZKEN KENNECOTT CORP.

ZKKC KIK Custom Products, Inc.

ZKML Kinder Morgan Liquids Terminals, LLC

ZKMQ Kinder Morgan

ZKOR KERN OIL AND REFINING COMPANY

ZKPI Koppers Inc.

ZKRA KRATON

ZKTS KELLERSTRASS

ZKWS KEMIRA WATER SOLUTIONS

ZKYE Keyera Corp.

ZLAS LOUISIANA SPECIALTY PRODUCTS, INCORPORATED

Codes Respondent Names

ZLDE LYONDELL CHEMICAL CO.

ZLDI Linde North America, Inc.

ZLDR Louis Dreyfus Company LLC

ZLEA LaCrosse Solutions

ZLGD Legend LLC

ZLHP LBC Houston

ZLSH Lone Star NGL Hattiesburg LLC

ZLUB Lubrizol Corporation

ZLUIN LUCITE INTERNATIONAL

ZLWD LWD INCORPORATED

ZMAF Maverick Fuel Oil Terminal

ZMAX METHANEX METHANOL COMPANY

ZMFQ Mosaic Fertilizer LLC

ZMGP MGP Ingredients, Inc.

ZMHO Monument Chemical Houston, Ltd.

ZMIP MAERSK LINE, INC.

ZMKJ Mizkan Americas, Inc.

ZMNE McNeil PPC, Inc.

ZMNP Marathon Petroleum Company

ZMNT MARTIN OPERATING PARTNERSHIP LP

ZMNX Maintex, Inc.

ZMQE MARQUIS ENERGY, LLC

ZMRK Maersk Line

ZMSL MicroSource LLC

ZMTE Motiva Enterprises LLC

ZMTR MONTANA RESOURCES

ZMUN The Mundy Companies

ZMUSK MUSKET CORPORATION

ZMWE Midwest Renewable Energy, LLC

ZNAL Nalco Company

ZNBA Noble Americas Corporation

ZNBX NELSON BROTHERS

ZNCS Nease Corporation

ZNDM Domtar Paper Company LLC

ZNGE NuGen Energy LLC

ZNGL NGL Supply Wholesale, LLC

ZNPT NewPort Tank Containers, Inc.

ZNSL NGL SUPPLY COMPANY, LTD.

ZNSS Northern Star Cooperative Service

Codes Respondent Names

ZNXE Nexeo Solutions Company

ZOBC OLD BRIDGE CHEMICAL, INC.

ZOCC Occidental Chemical Corporation

ZOEE One Earth Energy, LLC

ZOKH ONEOK Hydrocarbon, L.P.

ZOLI OLIN CORPORATION

ZOMP OMEGA PARTNERS, LLC

ZONB O'NEILL VINTNERS & DISTILLERS

ZONG Conagra

ZOTER ODFJELL TERMINALS (HOUSTON), INC.

ZOTT Oiltanking Texas City L.P.

ZPAE PACIFIC ETHANOL, INC.

ZPCSI P-C Sales & Services, Inc.

ZPCSS PCS SALES (USA), INC.

ZPCU Polynt Composites USA, Inc.

ZPGW Pengrowth Energy Corporation

ZPHO PCS PHOSPHATE COMPANY

ZPLA PINE LAKE CORN PROCESSORS

ZPLS PLAINS LPG SERVICES LP

ZPME Plymouth Energy

ZPMS Plains Midstream Canada, LLC

ZPNF PCS Nitrogen Fertilizer

ZPNQ PENCCO, Inc.

ZPOL POOLE CHEMICAL CO.

ZPOTS POTASH CORPORATION

ZPPJ Pro Petroleum Incorporated

ZPRG PREMCOR REFINING GROUP INC.

ZPRX PRAXAIR, INC.

ZPVS PVS Chemicals, Inc.

ZQTL QUALITY TRANSLOAD

ZRAI Rainy Lake Oil

ZRAS Royal Adhesives & Sealants

ZRBA RB Manufacturing - Hillsborough

ZRCA Ruetgers Canada, Inc.

ZRFC Superior Refining Company

ZRKM Rocky Mountain Transload

ZRKP Rockville Propane Terminal LLC.

ZRLG Rail Link

ZRPM Renewable Product Marketing Group, LLC

CodesRespondent NamesZRSHRSI LOGISTICS, INC.ZRSORail Solutions LLC

ZRTLS RAIL TERMINAL SERVICES

ZRVI Servichem, Inc.

ZSAB SABIC Innovative Plastics
ZSAM Styrolution America LLC

ZSASN SASOL CHEMICALS NORTH AMERICA

ZSCC SHELL CHEMICAL LP

ZSHEL SHELL CHEMICALS CANADA

ZSHIN Savage Safe Handling
ZSHL Shell Canada Products
ZSI Southern Ionics, Inc.
ZSIND SEELER INDUSTRIES

ZSIQ SI Group, Inc.

ZSKE Snake River Petroleum LLC
ZSKI Safety-Kleen Systems, Inc.
ZSKS Sekisui Chemical Company

ZSLH Splash Products, Inc.

ZSMC Scott Petroleum Corporation
ZSMZ SAIA Motor Freight Line LLC
ZSNA Schneider National Carriers, Inc.

ZSNG Sun Gas Corporation
ZSOC SHELL OIL COMPANY

ZSOLI SOLUTIA, INC.

ZSRE Suncor Energy Products, Inc.
ZSRZ St. Paul Park Refining Co. LLC

ZSSCO SAVAGE SERVICES CORPORATION

ZSSQ ED Staub & Sons

ZSUF Suffolk Solutions Inc.

ZSVC SOLVAY CHEMICALS, INC.

ZSXL Siouxland Energy and Livestock Cooperative

ZSYM Symrise

ZTCML TECK COMINCO METALS LTD.

ZTCZ Samuel Coraluzzo Co., Inc.-Torrissi Transport

ZTDL TDC LLC

ZTERM TESORO REFINING AND MARKETING COMPANY

ZTIL TERRA INTERNATIONAL
ZTIM Tilden Mining Company

ZTLY TATE & LYLE INGREDIENTS AMERICAS, INC.

Codes Respondent Names

ZTMT TransMontaigne Product Services, Inc.

ZTPE Texpar Energy LLC

ZTRG Toledo Refining Company LLC
ZTRSP TROPICAL SHIPPING USA, LLC

ZTSS Tessenderlo Kerley, Inc.

ZTTM Tradebe Treatment and Recycling, LLC

ZTTP Tristar Transload PNW, Inc.

ZTUI Turner Industries, LLC

ZTYR TYREE OIL

ZUCL UNIVAR CANADA LTD.

ZUNC Union Carbide Corporation

ZUPZ United Petroleum Transports, Inc.

ZURC UNITED REFINING COMPANY
ZUSEP U.S. ENERGY PARTNERS, LLC
ZUTC UNION TANK CAR COMPANY

ZVALM Valero Marketing and Supply Company

ZVCL Vale Canada Limited

ZVES Veolia ES Technical Solutions, L.L.C.

ZVGT VAN-G LOGISTICS

ZVLQ VALERO LP ZVPK Vopak USA

ZVRI Virginia International Terminals, Inc.

ZVSA Vopak Terminal Savannah

ZVSC Valley Solvents & Chemicals

ZVSE VERASUN ENERGY

ZVSI Vertellus Agriculture & Nutrition Specialties LLC

ZVSW Vopak Terminal South Wilmington

ZVTM Vopak Terminals of Canada

ZVTZ VOPAK TERMINAL DEER PARK

ZVUS Viscofan USA, Inc.

ZWDB Western Dubuque Biodiesel LLC

ZWEB WEBB CHEMICAL SERVICE CORP.

ZWEN Walter Energy

ZWHS White Springs Agricultural Chemicals

ZWLL The Williams Companies, Inc.

ZWLT WOLF LAKE TERMINALS, INC.

ZWMS WILLIAMS MIDSTREAM

ZWPCO Western Petroleum Company

ZWRB WRB Refining, LLC

<u>Codes</u> <u>Respondent Names</u>

ZWRC WYOMING REFINING COMPANY

ZWRE WESTERN REFINING COMPANY

ZWSA WESTWOOD SHIPPING LINES, INC.

ZZAR The Andersons, Inc.

ZZBT Bulk Transfer, LLC.

ZZCT CTI, Inc.

ZZIE Ziegler Chemicals & Minerals Corp.

ZZPR Prestone Products

ZZSG Solar Gas, Inc.