

Advertised Enrollments

Pupil Enrollment Categories	10-15-2018 Actual	10-15-2019 Actual	10-15-2020 Estimate
On Roll Regular Full-Time	3,599.0	3,651.0	3,782.0
On Roll Regular Shared-Time	2.0		0.0
On Roll Special Ed Full-Time	460.0	503.0	512.0
On Roll Subtotal	4,061.0	4,154.0	4,294.0
In Private School Placements	25.0	16.0	0.0
Sent to Other Districts Regular	0.0	1.0	1.0
Sent to Other Districts Special Ed	18.0	22.0	22.0
Received	2.0	13.0	13.0
In State Facilities	2.0		0.0

Advertised Revenues

Budget Category	Description	Account	2018-19 Actual	2019-20 Revised	2020-21 Proposed
General Fund Revenues from Local Sources	Local Tax Levy	10-1210	63,212,253	66,085,732	68,211,586
	Total Tuition	10-1300	79,028	103,800	103,800
	Rents and Royalties	10-1910	50,705	61,000	61,000
	Unrestricted Miscellaneous Revenues	10-1XXX	403,808	93,775	93,775
	Interest Earned on Capital Reserve Funds	10-1XXX	0	50	50
	Total Revenues from Local Sources		63,745,794	66,344,357	68,470,211
General Fund Revenues from Intermediate Sources	Payments in Lieu of Taxes to School District	10-2300	0	471,000	524,000
	Total Revenues from Intermediate Sources		0	471,000	524,000
General Fund Revenues from State Sources	Categorical Transportation Aid	10-3121	685,744	685,744	685,744
	Extraordinary Aid	10-3131	1,389,522	785,000	985,000
	Categorical Special Education Aid	10-3132	1,916,432	2,240,880	2,756,749
	Categorical Security Aid	10-3177	105,243	105,243	105,243
	Other State Aids	10-3XXX	65,990	0	0
	Total Revenues from State Sources		4,162,931	3,816,867	4,532,736
General Fund Revenues from Federal Sources	Medicaid Reimbursement	10-4200	29,614	74,718	73,560
	Total Revenues from Federal Sources		29,614	74,718	73,560
General Fund Revenues from Other Sources	Budgeted Fund Balance-Operating Budget	10-303	0	100,000	912,000
	Withdrawal from Capital Reserve for Local Share	10-307	0	234,033	0
	Withdrawal from Capital Reserve for Excess Cost and Other Capital Projects	10-309	122,934	1,205,000	1,820,000
	Withdrawal from Emergency Reserve for Excess of Statutory Balance	10-312	200,000	0	0
	Other Financing Sources	10-5XXX	707,070	0	0
	Adjustment for Prior Year Encumbrances		0	53,591	0
	Actual Revenues (Over)/Under Expenditures		-1,041,741	0	0
General Fund Revenues	Total Operating Budget		67,926,602	72,299,566	76,332,507
Special Revenue Fund Revenues from Local Sources	Other Revenue from Local Sources	20-1XXX	27,893	12,736	0
	Total Revenues from Local Sources	20-1XXX	27,893	12,736	0

Advertised Revenues

Budget Category	Description	Account	2018-19 Actual	2019-20 Revised	2020-21 Proposed
Special Revenue Fund Revenues from State Sources	Other Restricted Entitlements	20-32XX	0	139,299	111,440
	State Grants Through Intermediate Sources	20-3700	130,930	0	0
	Total Revenues from State Sources		130,930	139,299	111,440
Special Revenue Fund Revenues from Federal Sources	Title I	20-4411-4416	485,498	491,654	362,086
	Title II	20-4451-4455	98,704	97,435	74,318
	Title III	20-4491-4494	89,044	96,135	65,310
	Title IV	20-4471-4474	27,514	29,828	22,592
	I.D.E.A. Part B (Handicapped)	20-4420-4429	910,424	958,610	712,346
	Vocational Education	20-4430	0	11,885	0
	Total Revenues from Federal Sources		1,611,184	1,685,547	1,236,652
Special Revenue Fund Revenues	Total Grants and Entitlements		1,770,007	1,837,582	1,348,092
Debt Service Fund Revenues from Local Sources	Local Tax Levy	40-1210	3,716,281	3,697,351	3,863,731
	Total Revenues from Local Sources		3,716,281	3,697,351	3,863,731
Debt Service Fund Revenues from State Sources	Debt Service Aid Type II	40-3160	409,759	409,416	409,605
Debt Service Fund Revenues from Other Sources	Budgeted Fund Balance	40-303	0	148,346	2
	Total Local Repayment of Debt		4,126,040	4,255,113	4,273,338
	Actual Revenues (Over)/Under Expenditures		148,348	0	0
Debt Service Fund Revenues	Total Repayment of Debt		4,274,388	4,255,113	4,273,338
All Fund Revenues	Total Revenues/Sources		73,970,997	78,392,261	81,953,937
Revenues Net of Transfers	Total Revenues/Sources Net of Transfers		73,970,997	78,392,261	81,953,937

Advertised Appropriations

Budget Category	Description	Account	2018-19 Actual	2019-20 Revised	2020-21 Proposed
General Fund Current Expenses for Instruction	Regular Programs-Instruction	11-1XX-100-XXX	18,861,201	19,939,666	20,917,158
	Special Education-Instruction	11-2XX-100-XXX	5,628,334	5,573,902	6,143,171
	Basic Skills/Remedial-Instruction	11-230-100-XXX	633,305	730,232	790,829
	Bilingual Education-Instruction	11-240-100-XXX	1,304,457	1,466,178	1,411,245
	School-Sponsored Cocurricular or Extracurricular Activities-Instruction	11-401-100-XXX	342,870	405,083	378,813
	School-Sponsored Athletics-Instruction	11-402-100-XXX	619,447	621,896	624,447
	Before/After School Programs	11-421-XXX-XXX	1,575	0	0
	Summer School	11-422-XXX-XXX	139,252	159,141	244,807
General Fund Current Expenses for Support Services	Undistributed Expenditures-Instruction (Tuition)	11-000-100-XXX	3,371,699	4,511,482	3,866,689
	Undistributed Expenditures-Attendance and Social Work	11-000-211-XXX	291,566	302,244	370,657
	Undistributed Expenditures-Health Services	11-000-213-XXX	563,869	670,621	755,101
	Undistributed Expenditures-Speech, OT, PT and Related Services	11-000-216-XXX	1,418,901	1,594,288	1,455,855
	Undistributed Expenditures-Other Support Services, Students-Extraordinary Services	11-000-217-XXX	2,043,450	2,355,096	2,734,911
	Undistributed Expenditures-Guidance	11-000-218-XXX	1,166,357	1,439,684	1,463,369
	Undistributed Expenditures-Child Study Teams	11-000-219-XXX	1,639,046	1,648,003	1,539,157
	Undistributed Expenditures-Improvement of Instruction Services	11-000-221-XXX	460,438	483,935	551,143
	Undistributed Expenditures-Education Media Services/Library	11-000-222-XXX	659,424	809,378	913,163
	Undistributed Expenditures-Instructional Staff Training Services	11-000-223-XXX	30,510	39,175	67,300
	Undistributed Expenditures-Support Services-General Administration	11-000-230-XXX	1,101,291	1,345,201	1,323,993
	Undistributed Expenditures-Support Services-School Administration	11-000-240-XXX	2,445,666	2,667,634	2,773,064
	Undistributed Expenditures-Central Services	11-000-251-XXX	867,705	944,446	981,566
	Undistributed Expenditures-Administrative InformationTechnology	11-000-252-XXX	253,884	342,570	393,765
	Undistributed Expenditures-Operation and Maintenance of Plant Services	11-000-26X-XXX	5,693,571	6,862,099	7,243,554
	Undistributed Expenditures-Student Transportation Services	11-000-270-XXX	2,270,045	2,522,082	2,658,262
	Personal Services-Employee Benefits	11-XXX-XXX-2XX	11,782,100	13,105,043	13,755,968
	Undistributed Expenditures-Food Services	11-000-310-930	0	0	60,000
Total Undistributed Expenditures			36,059,522	41,642,981	42,907,517

Advertised Appropriations

Budget Category	Description	Account	2018-19 Actual	2019-20 Revised	2020-21 Proposed
General Fund Current Expenses for Increased Reserves	Increase In Maintenance Reserve	10-606	500,000	0	0
	Increase In Current Expense Emergency Reserve	10-607	200,000	0	0
General Fund Current Expenses	Total General Current Expense		64,289,963	70,539,079	73,417,987
Capital Outlay	Equipment	12-XXX-XXX-730	123,768	294,870	164,936
	Facilities Acquisition and Construction Services	12-000-400-XXX	512,871	1,465,567	2,749,534
	Increase In Capital Reserve	10-604	3,000,000	0	0
	Interest Deposit to Capital Reserve	10-604	0	50	50
	Total Capital Outlay		3,636,639	1,760,487	2,914,520
General Fund Expenses and Transfers	General Fund Grand Total		67,926,602	72,299,566	76,332,507
Special Revenue Fund Expenses for Grants and Entitlements	Local Projects	20-XXX-XXX-XXX	27,893	12,736	0
Special Revenue Fund Expenses for Other State Projects	Nonpublic Textbooks	20-XXX-XXX-XXX	11,252	8,223	6,578
	Nonpublic Auxiliary Services	20-XXX-XXX-XXX	38,482	55,328	44,263
	Nonpublic Handicapped Services	20-XXX-XXX-XXX	27,277	31,600	25,280
	Nonpublic Nursing Services	20-XXX-XXX-XXX	20,467	15,132	12,106
	Nonpublic Technology Initiative	20-XXX-XXX-XXX	7,596	5,616	4,493
	Nonpublic Security Aid	20-XXX-XXX-XXX	25,856	23,400	18,720
Special Revenue Fund Expenses for State Projects	Total State Projects	20-XXX-XXX-XXX	130,930	139,299	111,440
Special Revenue Fund Expenses for Federal Projects	Title I	20-XXX-XXX-XXX	485,498	491,654	362,086
	Title II	20-XXX-XXX-XXX	98,704	97,435	74,318
	Title III	20-XXX-XXX-XXX	89,044	96,135	65,310
	Title IV	20-XXX-XXX-XXX	27,514	29,828	22,592
	I.D.E.A. Part B (Handicapped)	20-XXX-XXX-XXX	910,424	958,610	712,346
	Vocational Education	20-XXX-XXX-XXX	0	11,885	0
	Total Federal Projects	20-XXX-XXX-XXX	1,611,184	1,685,547	1,236,652
Special Revenue Fund Expenses	Total Special Revenue Funds		1,770,007	1,837,582	1,348,092
Debt Service Fund Expenses	Total Regular Debt Service	40-701-510-XXX	4,274,388	4,255,113	4,273,338
	Total Debt Service Funds		4,274,388	4,255,113	4,273,338
All Fund Expenses	Total Expenditures/Appropriations		73,970,997	78,392,261	81,953,937
Expenses Net of Transfers	Total Expenditures Net of Transfers		73,970,997	78,392,261	81,953,937

Advertised Recapitulation of Balances

Fund Balance Category	Budget Category	Audited Balance 06/30/2018	Audited Balance 06/30/2019	Estimated Balance 06/30/2020	Estimated Balance 06/30/2021
Restricted for General Operating Budget	Capital Reserve	4,444,988	7,322,054	7,383,071	5,563,121
	Adult Education Programs	0	0	0	0
	Maintenance Reserve	0	500,000	500,000	500,000
	Legal Reserve	0	911,487	911,487	0
	Tuition Reserve	0	0	0	0
	Current Expense Emergency Reserve	250,000	250,000	250,000	250,000
	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	1,579,248	1,852,084	252,084	251,571
	Repayment of Debt	296,696	148,348	2	0

Advertised Per Pupil Cost Calculations

Per Pupil Cost Calculations	2017-18 Actual Costs	2018-19 Actual Costs	2019-20 Original Budget	2019-20 Revised Budget	2020-21 Proposed Budget
Total Budgetary Comparative Per Pupil Cost	\$14,402	\$14,270	\$15,225	\$15,287	\$15,578
Total Classroom Instruction	\$8,525	\$8,485	\$8,784	\$8,746	\$8,958
Classroom-Salaries and Benefits	\$8,135	\$8,172	\$8,459	\$8,416	\$8,612
Classroom-General Supplies and Textbooks	\$249	\$215	\$264	\$260	\$279
Classroom-Purchased Services	\$141	\$99	\$61	\$70	\$67
Total Support Services	\$2,583	\$2,489	\$2,789	\$2,794	\$2,856
Support Services-Salaries and Benefits	\$2,071	\$2,019	\$2,257	\$2,255	\$2,319
Total Administrative Costs	\$1,532	\$1,438	\$1,542	\$1,588	\$1,586
Administration Salaries and Benefits	\$1,303	\$1,213	\$1,262	\$1,290	\$1,285
Total Operations and Maintenance of Plant	\$1,451	\$1,536	\$1,791	\$1,814	\$1,841
Operations and Maintenance-Salaries and Benefits	\$567	\$554	\$671	\$672	\$638
Board Contribution to Food Services	\$0	\$0	\$0	\$0	\$14
Total Extracurricular Costs	\$285	\$292	\$288	\$304	\$287
Total Equipment Costs	\$0	\$31	\$68	\$71	\$38
Legal Costs	\$33	\$21	\$41	\$41	\$43
Employee Benefits as a percentage of salaries*	30.58%	30.90%	32.50%	31.94%	31.98%

*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 2019-20 revised appropriations and the 2020-21 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	South Bergen Region VII Workers Compensation Pool	0
	School Employees' Health Benefits Program	0
	School Alliance Insurance Fund	0
Municipal/Public Works	Garbage Removal, Waste Management and Discounted Fuel	0
Purchasing	Educational Data Services-Bidding and Right to Know	0
	Middlesex Regional Service Commission	0
	Hunterdon (HCEESC) Consortium	0
Transportation Services, including Fuel	South Bergen Jointure Comission	0
	Cliffside Board of Education	0
	Englewood Board of Education	0
	Leonia Board of Education	0

Estimated Tax Rates

Municipality	Category	Amount
Fort Lee Borough	(A) General Fund School Levy	67,148,659
	(D) Total School Levy	70,929,200
	(B) Estimated Net Taxable Valuation (as of 10/01/19)	6,621,669,365
	(H) Estimated Equalized Valuation (as of 10/01/19)	7,284,815,159
	(C) Estimated 2020-21 General Fund School Tax Rate, Without Repayment of Debt or Adjustments= $100 \times (A) / (B)$	1.0141
	(F) Estimated 2020-21 Total School Tax Rate, With Repayment of Debt and Adjustments= $100 \times (D) / (B)$	1.0712
	(I) Estimated 2020-21 Equalized General Fund School Tax Rate, Without Repayment of Debt or Adjustments= $100 \times (A) / (H)$	0.9218
	(L) Estimated 2020-21 Equalized Total School Tax Rate, With Repayment of Debt and Adjustments= $100 \times (D) / (H)$	0.9737

Employee Contract List for District

Name	Category	Measure
Aitken, Susan	Job Title	Administrative Assistant
	Job Title II	Superintendent Secretary
	Base Annual Salary Amount	\$80,062
	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	07/01/19
	End Date of Contract	06/30/20
	Contracted Number of Annual Work Days	240
	Contracted Number of Annual Vacation Days	22
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	1
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	26
	Description of Other Contracted Non-Working Days	Holiday/ Emergency
	Total Allowances Amount	\$0
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$93
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$34,398
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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
Aitken, Susan	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
Amato, Sharon	Job Title	Assistant Superintendent
	Job Title II	Curriculum & Instruction
	Base Annual Salary Amount	\$178,950
	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	07/01/19
	End Date of Contract	06/30/20
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	28
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	4
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	21
	Description of Other Contracted Non-Working Days	Holiday

Employee Contract List for District

Name	Category	Measure
Amato, Sharon	Total Allowances Amount	\$10,000
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$93
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$68,912
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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	
Bendul, Scott	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	Security/Building/Grounds
	Base Annual Salary Amount	\$120,230
	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
Bendul, Scott	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/19
	End Date of Contract	06/30/20
	Contracted Number of Annual Work Days	240
	Contracted Number of Annual Vacation Days	22
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	1
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	26
	Description of Other Contracted Non-Working Days	Holiday/Emergency
	Total Allowances Amount	\$1,500
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$150
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$25,700
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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	\$2,432
	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	Max 5 Days
	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
Bendul, Scott	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
Cangialosi-Murphy	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	Director-Human Resources
	Base Annual Salary Amount	\$132,720
	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	07/01/19
	End Date of Contract	06/30/20
	Contracted Number of Annual Work Days	240
	Contracted Number of Annual Vacation Days	25
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	5
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	21
	Description of Other Contracted Non-Working Days	Holiday
	Total Allowances Amount	\$7,500
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$150
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$28,825
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement

Employee Contract List for District

Name	Category	Measure
Cangialosi-Murphy	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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	\$3,871
	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	Max 7 Days
	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
Denichilo, Jack	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	New Construction
	Base Annual Salary Amount	\$112,580
	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	07/01/19
	End Date of Contract	06/30/20
	Contracted Number of Annual Work Days	240
	Contracted Number of Annual Vacation Days	22
	Contracted Number of Annual Sick Days	12

Employee Contract List for District

Name	Category	Measure
Denichilo, Jack	Contracted Number of Annual Personal Days	1
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	26
	Description of Other Contracted Non-Working Days	Holiday/Emergency
	Total Allowances Amount	\$1,500
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$150
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$48,691
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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	\$2,345
	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	Max 5 Days
	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
Gil, Tammi	Job Title	Other
	Job Title II	Human Resources
	Base Annual Salary Amount	\$85,115
	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	07/01/19
	End Date of Contract	06/30/20
	Contracted Number of Annual Work Days	240
	Contracted Number of Annual Vacation Days	22
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	1
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	26
	Description of Other Contracted Non-Working Days	Holiday/Emergency
	Total Allowances Amount	\$7,000
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$453
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$17,404
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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
Gil, Tammi	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
Polanco, Belgica	Job Title	Assistant Business Administrator
	Job Title II	None Reported
	Base Annual Salary Amount	\$100,000
	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	07/01/19
	End Date of Contract	06/30/20
	Contracted Number of Annual Work Days	240
	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	21
	Description of Other Contracted Non-Working Days	Holiday

Employee Contract List for District

Name	Category	Measure
Polanco, Belgica	Total Allowances Amount	\$12,500
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$150
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$9,688
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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	\$2,917
	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	Max 7 Days
	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	
Rota, Kenneth	Job Title	Superintendent
	Job Title II	None Reported
	Base Annual Salary Amount	\$195,000
	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
Rota, Kenneth	Job Title Other District	None Reported
	Member of Collective Bargaining Unit (CBU)?	N
	Beginning Date of Contract	07/01/17
	End Date of Contract	06/30/22
	Contracted Number of Annual Work Days	260
	Contracted Number of Annual Vacation Days	30
	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	21
	Description of Other Contracted Non-Working Days	Holiday
	Total Allowances Amount	\$13,500
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$150
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$37,500
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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
Rota, Kenneth	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
Ruggiero, Jason	Job Title	Coordinator/Director/Manager/Supervisor
	Job Title II	Technology
	Base Annual Salary Amount	\$118,050
	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	07/01/19
	End Date of Contract	06/30/20
	Contracted Number of Annual Work Days	240
	Contracted Number of Annual Vacation Days	22
	Contracted Number of Annual Sick Days	12
	Contracted Number of Annual Personal Days	1
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	26
	Description of Other Contracted Non-Working Days	Holiday/Emergency
	Total Allowances Amount	\$2,000
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$150
	District Contributions Above Teacher Contract for Retirement Plans	\$0
Total Contractual Post-Employment Benefit Amount	\$44,967	
Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement	

Employee Contract List for District

Name	Category	Measure
Ruggiero, Jason	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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
Taylor, Haquisha	Job Title	Business Administrator
	Job Title II	None Reported
	Base Annual Salary Amount	\$163,950
	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	07/01/19
	End Date of Contract	06/30/20
	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
Taylor, Haquisha	Contracted Number of Annual Personal Days	5
	Contracted Number of Annual Consulting Days	0
	Number of Other Contracted Non-Working Days	21
	Description of Other Contracted Non-Working Days	Holiday
	Total Allowances Amount	\$12,500
	Total Bonuses Amount	\$0
	Total Stipends Amount	\$0
	District Contributions Above Teacher Contract for Insurance (Health, Dental, Life, Other)	\$93
	District Contributions Above Teacher Contract for Retirement Plans	\$0
	Total Contractual Post-Employment Benefit Amount	\$27,612
	Contractual Post-Employment Benefit Description of Payout of Sick days	Upon Retirement
	Contractual Post-Employment Benefit Description of Payout of Vacation days	Upon Retirement or Separation
	Contractual Post-Employment Benefit Description of Payout of Personal days	No Payout
	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