

Advertised Enrollments

Pupil Enrollment Categories	10-13-2017 Actual	10-15-2018 Actual	10-15-2019 Estimate
On Roll Regular Full-Time	1,188.0	1,131.0	1,161.0
On Roll Special Ed Full-Time	188.0	202.0	219.0
On Roll Subtotal	1,376.0	1,333.0	1,380.0
In Private School Placements	16.0	15.0	15.0
Sent to Other Districts Special Ed	9.0	12.0	14.0

Advertised Revenues

Budget Category	Description	Account	2017-18 Actual	2018-19 Revised	2019-20 Proposed
General Fund Revenues from Local Sources	Local Tax Levy	10-1210	28,140,484	28,924,348	29,757,298
	Transportation Fees from Individuals	10-1410	112,467	60,000	60,000
	Unrestricted Miscellaneous Revenues	10-1XXX	56,313	11,300	21,300
	Interest Earned On Current Expense Emergency Reserve	10-1XXX	0	224	100
	Interest Earned on Maintenance Reserve	10-1XXX	0	211	100
	Interest Earned on Capital Reserve Funds	10-1XXX	0	12,960	1,000
	Total Revenues from Local Sources		28,309,264	29,009,043	29,839,798
General Fund Revenues from State Sources	Categorical Transportation Aid	10-3121	60,106	215,169	215,169
	Extraordinary Aid	10-3131	209,775	200,000	200,000
	Categorical Special Education Aid	10-3132	603,756	603,756	705,476
	Categorical Security Aid	10-3177	28,723	51,232	51,232
	PARCC Readiness Aid	10-3181	16,140	0	0
	Per Pupil Growth Aid	10-3182	16,140	0	0
	Professional Learning Community Aid	10-3183	14,580	0	0
	Other State Aids	10-3XXX	11,939	0	0
	Total Revenues from State Sources		961,159	1,070,157	1,171,877
General Fund Revenues from Other Sources	Budgeted Fund Balance-Operating Budget	10-303	0	849,254	759,542
	Withdrawal from Capital Reserve for Excess Cost and Other Capital Projects	10-309	0	1,577,868	825,000
	Withdrawal from Maintenance Reserve	10-310	0	0	121,937
	Withdrawal from Current Expense Emergency Reserve	10-312	0	52,439	56,376
	Actual Revenues (Over)/Under Expenditures		601,510	0	0
General Fund Revenues	Total Operating Budget		29,871,933	32,558,761	32,774,530
Special Revenue Fund Revenues from Local Sources	Other Revenue from Local Sources	20-1XXX	65,724	92,347	0
	Total Revenues from Local Sources	20-1XXX	65,724	92,347	0
Special Revenue Fund Revenues from State Sources	Other Restricted Entitlements	20-32XX	95,381	130,347	130,347
	Total Revenues from State Sources		95,381	130,347	130,347

Advertised Revenues

Budget Category	Description	Account	2017-18 Actual	2018-19 Revised	2019-20 Proposed
Special Revenue Fund Revenues from Federal Sources	Title II	20-4451-4455	19,784	19,454	16,536
	Title IV	20-4471-4474	9,896	10,000	8,500
	I.D.E.A. Part B (Handicapped)	20-4420-4429	358,394	345,956	293,300
	Total Revenues from Federal Sources		388,074	375,410	318,336
Special Revenue Fund Revenues	Total Grants and Entitlements		549,179	598,104	448,683
Debt Service Fund Revenues from Local Sources	Local Tax Levy	40-1210	220,001	229,987	228,285
	Total Revenues from Local Sources		220,001	229,987	228,285
Debt Service Fund Revenues from State Sources	Debt Service Aid Type II	40-3160	119,270	118,479	117,603
Debt Service Fund Revenues from Other Sources	Total Local Repayment of Debt		339,271	348,466	345,888
	Actual Revenues (Over)/Under Expenditures		11,520	0	0
Debt Service Fund Revenues	Total Repayment of Debt		350,791	348,466	345,888
All Fund Revenues	Total Revenues/Sources		30,771,903	33,505,331	33,569,101
Revenues Net of Transfers	Total Revenues/Sources Net of Transfers		30,771,903	33,505,331	33,569,101

Advertised Appropriations

Budget Category	Description	Account	2017-18 Actual	2018-19 Revised	2019-20 Proposed
General Fund Current Expenses for Instruction	Regular Programs-Instruction	11-1XX-100-XXX	9,405,493	9,726,154	9,971,767
	Special Education-Instruction	11-2XX-100-XXX	2,187,819	2,111,311	2,123,142
	Basic Skills/Remedial-Instruction	11-230-100-XXX	526,080	538,206	532,451
	Bilingual Education-Instruction	11-240-100-XXX	115,320	46,820	170,074
	School-Sponsored Cocurricular or Extracurricular Activities-Instruction	11-401-100-XXX	91,728	95,477	99,051
	School-Sponsored Athletics-Instruction	11-402-100-XXX	7,993	25,781	33,583
	Other Instructional Programs-Instruction	11-4XX-100-XXX	5,490	0	18,802
General Fund Current Expenses for Support Services	Undistributed Expenditures-Instruction (Tuition)	11-000-100-XXX	1,644,316	1,885,199	1,947,577
	Undistributed Expenditures-Attendance and Social Work	11-000-211-XXX	56,910	53,120	111,402
	Undistributed Expenditures-Health Services	11-000-213-XXX	357,584	386,456	390,525
	Undistributed Expenditures-Speech, OT, PT and Related Services	11-000-216-XXX	537,251	572,290	580,462
	Undistributed Expenditures–Other Support Services, Students–Extraordinary Services	11-000-217-XXX	337,335	367,970	430,783
	Undistributed Expenditures-Guidance	11-000-218-XXX	311,282	365,324	414,630
	Undistributed Expenditures-Child Study Teams	11-000-219-XXX	704,764	757,000	786,474
	Undistributed Expenditures-Improvement of Instruction Services	11-000-221-XXX	435,584	459,847	526,837
	Undistributed Expenditures-Education Media Services/Library	11-000-222-XXX	593,308	728,744	853,297
	Undistributed Expenditures-Instructional Staff Training Services	11-000-223-XXX	21,313	30,720	48,116
	Undistributed Expenditures-Support Services-General Administration	11-000-230-XXX	659,247	677,805	637,082
	Undistributed Expenditures-Support Services-School Administration	11-000-240-XXX	1,478,911	1,576,521	1,390,417
	Undistributed Expenditures-Central Services	11-000-251-XXX	311,725	344,208	400,273
	Undistributed Expenditures-Administrative InformationTechnology	11-000-252-XXX	106,242	8,655	11,650
	Undistributed Expenditures-Operation and Maintenance of Plant Services	11-000-26X-XXX	2,102,307	2,290,191	2,363,357
	Undistributed Expenditures-Student Transportation Services	11-000-270-XXX	1,009,365	1,099,898	1,132,883
	Personal Services-Employee Benefits	11-XXX-XXX-2XX	5,921,143	6,744,120	6,836,199
	Total Undistributed Expenditures		16,588,587	18,348,068	18,861,964
General Fund Current Expenses for Increased Reserves	Interest Earned on Maintenance Reserve	10-606	0	211	100
	Interest Earned on Current Expense Emergency Res	10-607	0	224	100
General Fund Current Expenses	Total General Current Expense		28,928,510	30,892,252	31,811,034

Advertised Appropriations

Budget Category	Description	Account	2017-18 Actual	2018-19 Revised	2019-20 Proposed
Capital Outlay	Equipment	12-XXX-XXX-730	118,026	406,914	25,957
	Facilities Acquisition and Construction Services	12-000-400-XXX	825,397	1,246,635	936,539
	Interest Deposit to Capital Reserve	10-604	0	12,960	1,000
	Total Capital Outlay		943,423	1,666,509	963,496
General Fund Expenses and Transfers	General Fund Grand Total		29,871,933	32,558,761	32,774,530
Special Revenue Fund Expenses for Grants and Entitlements	Local Projects	20-XXX-XXX-XXX	65,724	92,347	0
Special Revenue Fund Expenses for Other State Projects	Nonpublic Textbooks	20-XXX-XXX-XXX	7,657	8,651	8,651
	Nonpublic Auxiliary Services	20-XXX-XXX-XXX	23,448	34,519	34,519
	Nonpublic Handicapped Services	20-XXX-XXX-XXX	29,757	47,865	47,865
	Nonpublic Nursing Services	20-XXX-XXX-XXX	15,908	16,005	16,005
	Nonpublic Technology Initiative	20-XXX-XXX-XXX	5,188	5,832	5,832
	Nonpublic Security Aid	20-XXX-XXX-XXX	13,423	17,475	17,475
Special Revenue Fund Expenses for State Projects	Total State Projects	20-XXX-XXX-XXX	95,381	130,347	130,347
Special Revenue Fund Expenses for Federal Projects	Title II	20-XXX-XXX-XXX	19,784	19,454	16,536
	Title IV	20-XXX-XXX-XXX	9,896	10,000	8,500
	I.D.E.A. Part B (Handicapped)	20-XXX-XXX-XXX	358,394	345,956	293,300
	Total Federal Projects	20-XXX-XXX-XXX	388,074	375,410	318,336
Special Revenue Fund Expenses	Total Special Revenue Funds		549,179	598,104	448,683
Debt Service Fund Expenses	Total Regular Debt Service	40-701-510-XXX	350,791	348,466	345,888
	Total Debt Service Funds		350,791	348,466	345,888
All Fund Expenses	Total Expenditures/Appropriations		30,771,903	33,505,331	33,569,101
Expenses Net of Transfers	Total Expenditures Net of Transfers		30,771,903	33,505,331	33,569,101

Advertised Recapitulation of Balances

Fund Balance Category	Budget Category	Audited Balance 06/30/2017	Audited Balance 06/30/2018	Estimated Balance 06/30/2019	Estimated Balance 06/30/2020
Restricted for General Operating Budget	Capital Reserve	3,932,288	3,556,094	1,991,186	1,167,186
	Adult Education Programs	0	0	0	0
	Maintenance Reserve	175,401	229,572	229,783	107,946
	Legal Reserve	1,569,769	1,408,796	759,542	0
	Tuition Reserve	0	0	0	0
	Current Expense Emergency Reserve	126,204	126,204	73,989	17,713
	Impact Aid Reserve for General Expenses (Sections 8002 and 8003)	0	0	0	0
	Impact Aid Reserve for Capital Expenses (Sections 8007 and 8008)	0	0	0	0
Restricted for Repayment of Debt	Repayment of Debt	0	0	0	0
Unrestricted	General Operating Budget	780,065	813,354	613,354	613,354
	Repayment of Debt	11,520	0	0	0

Advertised Per Pupil Cost Calculations

Per Pupil Cost Calculations	2016-17 Actual Costs	2017-18 Actual Costs	2018-19 Original Budget	2018-19 Revised Budget	2019-20 Proposed Budget
Total Budgetary Comparative Per Pupil Cost	\$17,574	\$19,087	\$20,789	\$20,935	\$20,819
Total Classroom Instruction	\$10,719	\$11,698	\$12,576	\$12,592	\$12,502
Classroom-Salaries and Benefits	\$10,258	\$11,229	\$12,118	\$12,150	\$12,065
Classroom-General Supplies and Textbooks	\$357	\$443	\$406	\$403	\$361
Classroom-Purchased Services	\$104	\$26	\$51	\$39	\$76
Total Support Services	\$2,869	\$3,060	\$3,700	\$3,543	\$3,777
Support Services-Salaries and Benefits	\$2,340	\$2,489	\$2,954	\$2,787	\$2,907
Total Administrative Costs	\$2,220	\$2,359	\$2,244	\$2,543	\$2,302
Administration Salaries and Benefits	\$1,927	\$2,012	\$1,974	\$2,178	\$2,006
Total Operations and Maintenance of Plant	\$1,637	\$1,832	\$2,106	\$2,078	\$2,054
Operations and Maintenance-Salaries and Benefits	\$1,091	\$1,219	\$1,358	\$1,337	\$1,283
Board Contribution to Food Services	\$0	\$0	\$0	\$0	\$0
Total Extracurricular Costs	\$92	\$95	\$116	\$122	\$126
Total Equipment Costs	\$304	\$86	\$45	\$305	\$19
Legal Costs	\$68	\$37	\$45	\$45	\$43
Employee Benefits as a percentage of salaries*	31.96%	33.31%	38.71%	36.87%	36.33%

*Does not include pension and social security paid by the State on-behalf of the district.

**Federal and State funds in the blended resource school-based budgets.

The information presented in columns 1 through 3 as well as the related descriptions of the per pupil cost calculations are contained in the Taxpayers' Guide to Education Spending and can be found on the Department of Education's Internet website: <http://www.state.nj.us/education/guide/>. This publication is also available in the board office and public libraries. The same calculations were performed using the 2018-19 revised appropriations and the 2019-20 budgeted appropriations presented in this advertised budget. Total Budgetary Comparative Per Pupil Cost is defined as current expense exclusive of tuition expenditures, transportation, residential costs, and judgments against the school district. For all years it also includes the restricted entitlement aids. With the exception of Total Equipment Cost, each of the other per pupil cost calculations presented is a component of the total comparative per pupil cost, although all components are not shown.

Shared Services

Shared Service Category Type	Shared Service Category Description	Amount Saved (Optional)
Insurance Coverages and Benefits	Participate in NESBIG insurance consortium	0
Municipal/Public Works	Shared service with Oakland DPW for plowing of all school parking lots	0
	Municipality contracts on our behalf for trash/recycling removal	0
Others	Shared services of Security specialist with other members of FLOW district	0
	Shared service with Oakland PD for School Resource Officer	0
Purchasing	ESCNJ and Hunterdon Regional Consortium for purchasing of equipment, supplies and services	0
	NJ State Contract and Ed Data for purchasing of equipment, supplies and services	0
Transportation Services, including Fuel	Borough of Oakland supplies first \$15,000 of fuel.	0
	Applicable routes contracted through Region 1 Transportation Services Group	0

Estimated Tax Rates

Municipality	Category	Amount
Oakland	(A) General Fund School Levy	29,339,813
	(D) Total School Levy	29,569,800
	(B) Estimated Net Taxable Valuation (as of 01/01/19)	2,176,713,043
	(H) Estimated Equalized Valuation (as of 10/01/18)	2,479,746,292
	(C) Estimated 2019-20 General Fund School Tax Rate, Without Repayment of Debt or Adjustments=100x(A)/(B)	1.3479
	(F) Estimated 2019-20 Total School Tax Rate, With Repayment of Debt and Adjustments=100x(D)/(B)	1.3585
	(I) Estimated 2019-20 Equalized General Fund School Tax Rate, Without Repayment of Debt or Adjustments=100x(A)/(H)	1.1832
	(L) Estimated 2019-20 Equalized Total School Tax Rate, With Repayment of Debt and Adjustments=100x(D)/(H)	1.1925

Employee Contract List for District

Name	Category	Measure
Dr. Gina Coffaro	Job Title	Superintendent
	Job Title II	None Reported
	Base Annual Salary Amount	\$173,083
	Full-Time Equivalent (FTE)	1.0
	Shared with Another District?	N
	Shared County	None Reported
	Shared District	None Reported
	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/18
	End Date of Contract	06/30/23
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	20
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	3
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	17
	Description of Other Contracted Non-Working Days	Holidays & Recess
	Total Allowances Amount	\$4,500
	Total Bonuses Amount	\$25,961
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$1,900
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$28,314
	Contractual Post-Employment Benefit Description of Payout of Sick days	Maximum allowable
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Maximum allowable at separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	n/a
	Contractual Post-Employment Benefit Description of Other Benefits 1	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 2	None Reported

Employee Contract List for District

Name	Category	Measure
Dr. Gina Coffaro	Contractual Post-Employment Benefit Description of Other Benefits 3	None Reported
	Total Other/In-Kind Remuneration Amount	\$0
	Description of Other/In-Kind Remuneration Annual Option to Buyback Sick Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Vacation Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Personal Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 1	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 2	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 3	None Reported
	Additional Comment 1	None Reported
	Additional Comment 2	None Reported
	Additional Comment 3	None Reported
Joseph Tumminia	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	Buildings, Grounds, Elect
	Base Annual Salary Amount	\$93,350
	Full-Time Equivalent (FTE)	1.0
	Shared with Another District?	N
	Shared County	None Reported
	Shared District	None Reported
	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/18
	End Date of Contract	06/30/19
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	20
	Contracted Number of Annual Sick Days	13
	Contracted Number of Annual Personal Days	3
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	14
	Description of Other Contracted Non-Working Days	Holidays

Employee Contract List for District

Name	Category	Measure
Joseph Tumminia	Total Allowances Amount	\$300
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$800
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$0
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$13,500
	Contractual Post-Employment Benefit Description of Payout of Sick days	maximum at retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	n/a
	Contractual Post-Employment Benefit Description of Payout of Personal days	n/a
	Contractual Post-Employment Benefit Description of Other Benefits 1	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 2	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 3	None Reported
	Total Other/In-Kind Remuneration Amount	\$0
	Description of Other/In-Kind Remuneration Annual Option to Buyback Sick Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Vacation Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Personal Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 1	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 2	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 3	None Reported
	Additional Comment 1	None Reported
	Additional Comment 2	None Reported
	Additional Comment 3	None Reported
Karen Martin	Job Title	Administrative Assistant
	Job Title II	None Reported
	Base Annual Salary Amount	\$78,844
	Full-Time Equivalent (FTE)	1.0
	Shared with Another District?	N
	Shared County	None Reported
	Shared District	None Reported

Employee Contract List for District

Name	Category	Measure
Karen Martin	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/18
	End Date of Contract	06/30/19
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	22
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	3
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	25
	Description of Other Contracted Non-Working Days	Holidays & Recess
	Total Allowances Amount	\$0
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$2,600
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$0
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$15,000
	Contractual Post-Employment Benefit Description of Payout of Sick days	Maximum upon retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	n/a
	Contractual Post-Employment Benefit Description of Payout of Personal days	n/a
	Contractual Post-Employment Benefit Description of Other Benefits 1	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 2	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 3	None Reported
	Total Other/In-Kind Remuneration Amount	\$0
	Description of Other/In-Kind Remuneration Annual Option to Buyback Sick Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Vacation Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Personal Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 1	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 2	None Reported

Employee Contract List for District

Name	Category	Measure
Karen Martin	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 3	None Reported
	Additional Comment 1	None Reported
	Additional Comment 2	None Reported
	Additional Comment 3	None Reported
Kristin Carr	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	Technology
	Base Annual Salary Amount	\$105,930
	Full-Time Equivalent (FTE)	1.0
	Shared with Another District?	N
	Shared County	None Reported
	Shared District	None Reported
	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/18
	End Date of Contract	06/30/19
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	20
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	3
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	19
	Description of Other Contracted Non-Working Days	Holidays & Recess
	Total Allowances Amount	\$3,500
	Total Bonuses Amount	\$1,536
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$0
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$15,000
	Contractual Post-Employment Benefit Description of Payout of Sick days	maximum allowable

Employee Contract List for District

Name	Category	Measure
Kristin Carr	Contractual Post-Employment Benefit Description of Payout of Vacation days	n/a
	Contractual Post-Employment Benefit Description of Payout of Personal days	n/a
	Contractual Post-Employment Benefit Description of Other Benefits 1	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 2	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 3	None Reported
	Total Other/In-Kind Remuneration Amount	\$0
	Description of Other/In-Kind Remuneration Annual Option to Buyback Sick Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Vacation Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Personal Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 1	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 2	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 3	None Reported
	Additional Comment 1	None Reported
	Additional Comment 2	None Reported
	Additional Comment 3	None Reported
Pam Baykal	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	Math & Science
	Base Annual Salary Amount	\$123,238
	Full-Time Equivalent (FTE)	1.0
	Shared with Another District?	N
	Shared County	None Reported
	Shared District	None Reported
	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/18
	End Date of Contract	06/30/19
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	20
	Contracted Number of Annual Sick Days	12

Employee Contract List for District

Name	Category	Measure
Pam Baykal	Contracted Number of Annual Personal Days	3
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	19
	Description of Other Contracted Non-Working Days	Holidays & Recess
	Total Allowances Amount	\$3,500
	Total Bonuses Amount	\$1,849
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$0
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$15,000
	Contractual Post-Employment Benefit Description of Payout of Sick days	maximum allowable
	Contractual Post-Employment Benefit Description of Payout of Vacation days	n/a
	Contractual Post-Employment Benefit Description of Payout of Personal days	n/a
	Contractual Post-Employment Benefit Description of Other Benefits 1	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 2	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 3	None Reported
	Total Other/In-Kind Remuneration Amount	\$0
	Description of Other/In-Kind Remuneration Annual Option to Buyback Sick Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Vacation Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Personal Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 1	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 2	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 3	None Reported
	Additional Comment 1	None Reported
	Additional Comment 2	None Reported
	Additional Comment 3	None Reported

Employee Contract List for District

Name	Category	Measure
Paul Santiago	Job Title	Information Technology
	Job Title II	None Reported
	Base Annual Salary Amount	\$91,332
	Full-Time Equivalent (FTE)	1.0
	Shared with Another District?	N
	Shared County	None Reported
	Shared District	None Reported
	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/18
	End Date of Contract	06/30/19
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	17
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	3
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	15
	Description of Other Contracted Non-Working Days	Holidays
	Total Allowances Amount	\$0
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$0
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$12,600
	Contractual Post-Employment Benefit Description of Payout of Sick days	Maximum at retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	n/a
	Contractual Post-Employment Benefit Description of Payout of Personal days	n/a
	Contractual Post-Employment Benefit Description of Other Benefits 1	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 2	None Reported

Employee Contract List for District

Name	Category	Measure
Paul Santiago	Contractual Post-Employment Benefit Description of Other Benefits 3	None Reported
	Total Other/In-Kind Remuneration Amount	\$0
	Description of Other/In-Kind Remuneration Annual Option to Buyback Sick Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Vacation Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Personal Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 1	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 2	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 3	None Reported
	Additional Comment 1	None Reported
	Additional Comment 2	None Reported
	Additional Comment 3	None Reported
Robert Jacod	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	Buildings & Grounds
	Base Annual Salary Amount	\$109,850
	Full-Time Equivalent (FTE)	1.0
	Shared with Another District?	N
	Shared County	None Reported
	Shared District	None Reported
	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/18
	End Date of Contract	06/30/19
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	20
	Contracted Number of Annual Sick Days	13
	Contracted Number of Annual Personal Days	3
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	14
	Description of Other Contracted Non-Working Days	Holidays

Employee Contract List for District

Name	Category	Measure
Robert Jacod	Total Allowances Amount	\$2,800
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$800
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$0
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$13,500
	Contractual Post-Employment Benefit Description of Payout of Sick days	maximum at retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	n/a
	Contractual Post-Employment Benefit Description of Payout of Personal days	n/a
	Contractual Post-Employment Benefit Description of Other Benefits 1	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 2	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 3	None Reported
	Total Other/In-Kind Remuneration Amount	\$0
	Description of Other/In-Kind Remuneration Annual Option to Buyback Sick Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Vacation Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Personal Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 1	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 2	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 3	None Reported
	Additional Comment 1	None Reported
	Additional Comment 2	None Reported
	Additional Comment 3	None Reported
Roseanne Manganelli	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	Curriculum
	Base Annual Salary Amount	\$116,809
	Full-Time Equivalent (FTE)	1.0
	Shared with Another District?	N
	Shared County	None Reported
	Shared District	None Reported

Employee Contract List for District

Name	Category	Measure
Roseanne Manganelli	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/18
	End Date of Contract	06/30/19
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	20
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	3
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	19
	Description of Other Contracted Non-Working Days	Holidays & Recess
	Total Allowances Amount	\$3,500
	Total Bonuses Amount	\$1,752
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$0
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$15,000
	Contractual Post-Employment Benefit Description of Payout of Sick days	Maximum allowable
	Contractual Post-Employment Benefit Description of Payout of Vacation days	n/a
	Contractual Post-Employment Benefit Description of Payout of Personal days	n/a
	Contractual Post-Employment Benefit Description of Other Benefits 1	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 2	None Reported
	Contractual Post-Employment Benefit Description of Other Benefits 3	None Reported
	Total Other/In-Kind Remuneration Amount	\$0
	Description of Other/In-Kind Remuneration Annual Option to Buyback Sick Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Vacation Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Buyback Personal Time in Cash	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 1	None Reported
	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 2	None Reported

Employee Contract List for District

Name	Category	Measure
Roseanne Manganelli	Description of Other/In-Kind Remuneration Annual Option to Other Remuneration 3	None Reported
	Additional Comment 1	None Reported
	Additional Comment 2	None Reported
	Additional Comment 3	None Reported