

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity

Schedule
30-PBB

Office of the State Superintendent of Education Name	GDO Code	FY 2010 Actual	FY 2011 Approved	FY 2012 Request	Change from FY 2011	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
AGENCY MANAGEMENT PROGRAM	1000										
INFORMATION TECHNOLOGY	1040	-1	0	0	0	0	0	0	0	0	0
Subtotal: AGENCY MANAGEMENT PROGRAM		-1	0	0	0	0	0	0	0	0	0
AGENCY FINANCIAL OPERATIONS	100F										
ACCOUNTING OPERATIONS	110F	0	818	878	60	672	0	672	206	0	0
BUDGET OPERATIONS	120F	0	750	551	-199	499	0	499	52	0	0
ACFO OPERATIONS	130F	0	195	249	55	120	0	120	129	0	0
Subtotal: AGENCY FINANCIAL OPERATIONS		0	1,762	1,679	-84	1,291	0	1,291	387	0	0
NUTRITION SERVICES	2000										
NUTRITION SERVICES - ACTIVITY	0200	27	0	0	0	0	0	0	0	0	0
Subtotal: NUTRITION SERVICES		27	0	0	0	0	0	0	0	0	0
HIGHER EDUCATION FINANCIAL SERVICES	3000										
HIGHER EDUCATION FINANCIAL SERVICES	0300	110	0	0	0	0	0	0	0	0	0
DC TUITION ASSISTANCE GRANT	0302	-90	0	0	0	0	0	0	0	0	0
DC LEVERAGING ED. ASSISTANCE PARTNERSHIP	0303	0	0	0	0	0	0	0	0	0	0
Subtotal: HIGHER EDUCATION FINANCIAL SERVICES		20	0	0	0	0	0	0	0	0	0
POLICY, RESEARCH, AND ANALYSIS	4000										
POLICY, RESEARCH, AND ANALYSIS-ACTIVITY	0400	-160	0	0	0	0	0	0	0	0	0
Subtotal: POLICY, RESEARCH, AND ANALYSIS		-160	0	0	0	0	0	0	0	0	0
EDUCATION PROGRAMS	6000										
EDUCATIONAL LICENSURE	0600	51	0	0	0	0	0	0	0	0	0
STATE HIGHER EDUCATION EXECUTIVE OFFICE	0601	-20	0	0	0	0	0	0	0	0	0
Subtotal: EDUCATION PROGRAMS		31	0	0	0	0	0	0	0	0	0
EDUCATIONAL FACILITIES AND PARTNERSHIPS	7000										
PUBLIC CHARTER SCH FIN AND SUPPORT	0700	1,251	0	0	0	0	0	0	0	0	0
Subtotal: EDUCATIONAL FACILITIES AND PARTNERSHIPS		1,251	0	0	0	0	0	0	0	0	0
YR END CLOSE	9960										
		0	0	0	0	0	0	0	0	0	0
Subtotal: YR END CLOSE		0	0	0	0	0	0	0	0	0	0
PAYROLL DEFAULT PROGRAM	9980										

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity Schedule
30-PBB

Office of the State Superintendent of Education Name	GDO Code	FY 2010 Actual	FY 2011 Approved	FY 2012 Request	Change from FY 2011	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
		0	0	0	0	0	0	0	0	0	0
Subtotal: PAYROLL DEFAULT PROGRAM		0	0	0	0	0	0	0	0	0	0
SUPERINTENDENT OFFICE	A100										
STATE SUPERINTENDENT SUPPORT	A110	1,945	0	0	0	0	0	0	0	0	0
STATE BOARD OF EDUCATION	A120	278	0	0	0	0	0	0	0	0	0
TRANSITION TEAM	A130	-1	0	0	0	0	0	0	0	0	0
SPECIAL ED REFORM-BLACKMAN JONES	A140	14,660	0	0	0	0	0	0	0	0	0
SPECIAL ED-INCARCERATED YOUTH	A141	868	0	0	0	0	0	0	0	0	0
POLICY RESEARCH & ANALYSIS	A180	-2	0	0	0	0	0	0	0	0	0
PLANNING & PERFORMANCE	A190	1,182	0	0	0	0	0	0	0	0	0
Subtotal: SUPERINTENDENT OFFICE		18,930	0	0	0	0	0	0	0	0	0
DPTY SUPER - BUS & SUPPORT	A200										
DPTY SUPERINTENDENT BUSINESS & SUP SVS	A210	671	0	0	0	0	0	0	0	0	0
HUMAN RESOURCES	A220	777	0	0	0	0	0	0	0	0	0
FACILITIES & MAINTENANCE	A225	4,231	0	0	0	0	0	0	0	0	0
PROCUREMENT	A230	651	0	0	0	0	0	0	0	0	0
ADMINISTRATION & FACILITIES MANAGEMENT	A235	903	0	0	0	0	0	0	0	0	0
NUTRITION SERVICES	A240	35,490	0	0	0	0	0	0	0	0	0
PUBLIC CHARTER FINANCING AND SUPPORT	A245	13,830	0	0	0	0	0	0	0	0	0
RESIDENCY COORDINATION	A260	3,535	0	0	0	0	0	0	0	0	0
Subtotal: DPTY SUPER - BUS & SUPPORT		60,088	0	0	0	0	0	0	0	0	0
TEACHING & LEARNING	A400										
EDUCATION EXCELLENCE	A410	33	0	0	0	0	0	0	0	0	0
EARLY CARE & EDUCATION ADMINISTRATION	A430	73,893	0	0	0	0	0	0	0	0	0
CHILDCARE PROGRAM DEVELOPMENT	A431	10,600	0	0	0	0	0	0	0	0	0
PRE-K AND SCHOOL READINESS	A432	6,707	0	0	0	0	0	0	0	0	0
STANDARDS & ACCOUNTABILITY	A450	19	0	0	0	0	0	0	0	0	0
POST SECONDARY EDUC & WORKFORCE READINES	A470	1,379	0	0	0	0	0	0	0	0	0
CAREER AND TECH EDUCATION	A471	3,529	0	0	0	0	0	0	0	0	0
ADULT AND FAMILY EDUCATION	A472	4,553	0	0	0	0	0	0	0	0	0
EDUCATION LICENSURE COMMISSION	A473	419	0	0	0	0	0	0	0	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity Schedule
30-PBB

Office of the State Superintendent of Education Name	GDO Code	FY 2010 Actual	FY 2011 Approved	FY 2012 Request	Change from FY 2011	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
GEAR UP	A474	238	0	0	0	0	0	0	0	0	0
DC TAG	A475	32,914	0	0	0	0	0	0	0	0	0
LEAP	A476	3,718	0	0	0	0	0	0	0	0	0
ADULT SCHOLARSHIP	A477	-1	0	0	0	0	0	0	0	0	0
GED TESTING	A479	309	0	0	0	0	0	0	0	0	0
K-12 SERVICES	A480	1,332	0	0	0	0	0	0	0	0	0
FEDERAL GRANT PROGRAMS	A481	163,629	0	0	0	0	0	0	0	0	0
SPECIAL POPULATNS & COMPETITIVE PROGRAMS	A482	7,712	0	0	0	0	0	0	0	0	0
READING FIRST	A484	522	0	0	0	0	0	0	0	0	0
ACCOUNTABILITY AND TESTING	A485	5,531	0	0	0	0	0	0	0	0	0
CURRICULUM AND INSTRUCTION	A486	165	0	0	0	0	0	0	0	0	0
EDUCATOR QUALITY	A487	14,187	0	0	0	0	0	0	0	0	0
ENGLISH LANGUAGE LEARNERS	A488	1,258	0	0	0	0	0	0	0	0	0
SPECIAL EDUCATION	A490	33,209	0	0	0	0	0	0	0	0	0
SPECIAL EDUCATN COMPLIANCE & MONITORING	A491	0	0	0	0	0	0	0	0	0	0
SPECIAL EDUCATN TRAINING&TECH ASSISTANCE	A493	399	0	0	0	0	0	0	0	0	0
SPECIAL EDUCATN ATTORNEY FEES	A495	8,891	0	0	0	0	0	0	0	0	0
SPECIAL EDUCATION-INFANTS AND TODDLERS	A496	1,452	0	0	0	0	0	0	0	0	0
Subtotal: TEACHING & LEARNING		376,593	0	0	0	0	0	0	0	0	0
CHIEF FINANCIAL OFFICER	A500										
CHIEF FINANCIAL OFFICER	A510	160	0	0	0	0	0	0	0	0	0
BUDGET	A520	646	0	0	0	0	0	0	0	0	0
ACCOUNTING	A540	1,018	0	0	0	0	0	0	0	0	0
Subtotal: CHIEF FINANCIAL OFFICER		1,824	0	0	0	0	0	0	0	0	0
CHIEF INFORMATION OFFICER	A600										
CHIEF INFORMATION OFFICER	A610	2,402	0	0	0	0	0	0	0	0	0
KNOWLEDGE MANAGEMENT	A620	440	0	0	0	0	0	0	0	0	0
APPLICATIONS	A630	778	0	0	0	0	0	0	0	0	0
INFRASTRUCTURE	A640	465	0	0	0	0	0	0	0	0	0
PROJECT MANAGEMENT	A650	301	0	0	0	0	0	0	0	0	0
DATA MANAGEMENT	A660	195	0	0	0	0	0	0	0	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity Schedule
30-PBB

Office of the State Superintendent of Education Name	GDO Code	FY 2010 Actual	FY 2011 Approved	FY 2012 Request	Change from FY 2011	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
Subtotal: CHIEF INFORMATION OFFICER		4,583	0	0	0	0	0	0	0	0	0
COMPLIANCE	A800										
STUDENT HEARING OFFICE	A840	3,233	0	0	0	0	0	0	0	0	0
Subtotal: COMPLIANCE		3,233	0	0	0	0	0	0	0	0	0
PLAN, PERF & PUBLIC ENGAGE	A900										
COMMUNITY OUTREACH & COMMUNICATIONS	A960	-2	0	0	0	0	0	0	0	0	0
Subtotal: PLAN, PERF & PUBLIC ENGAGE		-2	0	0	0	0	0	0	0	0	0
OFFICE OF THE DIRECTOR	D100										
OFFICE OF THE STATE SUPERINTENDENT	D101	0	203	283	80	283	0	283	0	0	0
OFFICE OF THE CHIEF OF STAFF	D102	0	20,030	34,223	14,192	2,404	0	2,404	31,819	0	0
OFFICE OF PUBLIC CHARTER FINANCING & SUP	D103	0	29,631	31,763	2,132	0	8,651	8,651	23,111	0	0
Subtotal: OFFICE OF THE DIRECTOR		0	49,864	66,268	16,404	2,687	8,651	11,338	54,930	0	0
GENERAL EDUCATION TUITION	D200										
FOSTER CARE GENERAL EDUCATION	D201	0	3,224	2,733	-492	2,733	0	2,733	0	0	0
Subtotal: GENERAL EDUCATION TUITION		0	3,224	2,733	-492	2,733	0	2,733	0	0	0
OFFICE OF THE CHIEF OPERATION OFFICER	D300										
OFFICE OF THE CHIEF OPERATION OFFICER	D301	0	5,700	5,664	-36	5,664	0	5,664	0	0	0
TRANSPORTATION	D302	0	15	0	-15	0	0	0	0	0	0
STUDENT HEARING OFFICE	D303	0	2,683	2,689	5	2,689	0	2,689	0	0	0
HUMAN RESOURCES	D304	0	693	637	-56	637	0	637	0	0	0
PROCUREMENT	D305	0	199	204	6	204	0	204	0	0	0
Subtotal: OFFICE OF THE CHIEF OPERATION OFFICER		0	9,290	9,194	-96	9,194	0	9,194	0	0	0
OFFICE OF THE CHIEF INFORMATION OFFICER	D400										
CHIEF INFORMATION OFFICER	D401	0	179	270	91	270	0	270	0	0	0
KNOWLEDGE MANAGEMENT	D402	0	454	466	13	466	0	466	0	0	0
APPLICATIONS	D403	0	1,160	1,131	-29	1,131	0	1,131	0	0	0
INFRASTRUCTURE	D404	0	845	543	-302	543	0	543	0	0	0
PROJECT MANAGEMENT	D405	0	437	346	-91	346	0	346	0	0	0
DATA MANAGEMENT	D406	0	0	0	0	0	0	0	0	0	0
Subtotal: OFFICE OF THE CHIEF INFORMATION OFFICER		0	3,075	2,756	-319	2,756	0	2,756	0	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity Schedule
30-PBB

Office of the State Superintendent of Education Name	GDO Code	FY 2010 Actual	FY 2011 Approved	FY 2012 Request	Change from FY 2011	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
ELEMENTARY & SECONDARY EDUCATION	D600										
ELEM & SECOND ASST SUPERINTENDENT'S OFF	D601	0	1,668	231	-1,437	206	0	206	25	0	0
ASSESSMENTS AND ACCOUNTABILITY	D602	0	7,136	7,112	-24	2,296	0	2,296	4,816	0	0
TEACHING AND LEARNING	D603	0	86,529	59,474	-27,055	89	0	89	59,384	0	0
SCHOOL SUPPORT SERVICES	D604	0	9,211	182	-9,029	61	0	61	121	0	0
EDUCATOR LICENSURE & PRGM ACCREDITATION	D605	0	5,252	805	-4,447	661	136	797	8	0	0
GRANTS MGMT AND PROGRAM COORDINATION	D606	0	825	352	-473	183	0	183	168	0	0
COMMUNITY LEARNING	D607	0	824	10,313	9,489	232	0	232	10,081	0	0
WELLNESS AND NUTRITION SERVICES	D608	0	39,334	47,002	7,668	4,814	0	9,080	37,921	0	0
Subtotal: ELEMENTARY & SECONDARY EDUCATION		0	150,778	125,470	-25,308	8,543	136	12,944	112,526	0	0
POST SEC EDUC AND WORKFORCE READINESS	D700										
POWER ASSISTANT SUPERINTENDENT'S OFFICE	D701	0	705	1,391	685	1,315	0	1,315	76	0	0
HIGHER EDUC FINANCIAL SVCS & PREP PRGMS	D702	0	36,918	39,719	2,801	1,593	0	1,593	37,875	0	251
ADULT AND FAMILY EDUCATION	D703	0	5,232	5,106	-127	2,637	0	2,637	2,469	0	0
CAREER AND TECHNICAL EDUCATION	D704	0	5,629	6,115	486	250	0	250	5,865	0	0
GED TESTING	D705	0	439	334	-105	334	0	334	0	0	0
EDUCATION LICENSURE COMMISSION	D706	0	460	478	18	455	23	478	0	0	0
CORRECTIONAL EDUCATION	D707	0	133	0	-133	0	0	0	0	0	0
Subtotal: POST SEC EDUC AND WORKFORCE READINESS		0	49,517	53,142	3,626	6,583	23	6,606	46,285	0	251
EARLY CHILDHOOD EDUCATION	D800										
ECE ASSISTANT SUPERINTENDENT'S OFFICE	D801	0	913	1,029	116	740	0	740	289	0	0
ECE CHILD CARE SUBSIDY PROGRAM	D802	0	70,140	80,084	9,944	30,477	0	30,477	11,999	0	37,608
OUT OF SCHOOL TIME PROGRAM	D803	0	8,990	0	-8,990	0	0	0	0	0	0
EARLY CHILDHOOD SUPPORT SERVICES	D804	0	4,896	6,537	1,641	1,484	0	1,484	5,053	0	0
PROFESSIONAL DEVELOPMENT ASSISTANCE	D805	0	2,858	2,751	-107	2,751	0	2,751	0	0	0
PRE-K EXPANSION PROGRAM	D806	0	7,218	8,952	1,734	8,826	0	8,826	126	0	0
Subtotal: EARLY CHILDHOOD EDUCATION		0	95,014	99,353	4,338	44,278	0	44,278	17,466	0	37,608
SPECIAL EDUCATION	D900										
SPECIAL EDUCATION ASST SUPERINDENTENT'S	D901	0	4,449	1,301	-3,147	742	0	742	559	0	0
TRAINING AND TECHNICAL ASSISTANCE UNIT	D902	0	1,241	1,533	292	643	0	643	890	0	0
IDEA PART C EARLY INTERVENTION PRGM EIP	D903	0	3,314	2,617	-697	0	0	0	2,617	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Activity

Schedule
30-PBB

Office of the State Superintendent of Education Name	GDO Code	FY 2010 Actual	FY 2011 Approved	FY 2012 Request	Change from FY 2011	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
POLICY AND SYSTEM INITIATIVE	D904	0	1,317	1,378	60	1,378	0	1,378	0	0	0
FISCAL POLICY AND GRANTS MANANGEMENT	D905	0	16,682	21,169	4,488	110	0	110	21,059	0	0
MONITORING AND COMPLIANCE UNIT	D907	0	1,413	1,355	-59	375	0	375	980	0	0
BLACKMAN JONES	D908	0	16,956	8,228	-8,728	8,228	0	8,228	0	0	0
INCARCERATED YOUTH	D909	0	900	900	0	900	0	900	0	0	0
PETTIES	D910	0	0	0	0	0	0	0	0	0	0
OTHER COURT OBLIGATIONS	D911	0	7,091	0	-7,091	0	0	0	0	0	0
Subtotal: SPECIAL EDUCATION		0	53,363	38,481	-14,882	12,376	0	12,376	26,105	0	0
EARLY CHILDHOOD DEVELOPMENT	H400										
CHILD CARE SERVICES	4020	3	0	0	0	0	0	0	0	0	0
Subtotal: EARLY CHILDHOOD DEVELOPMENT		3	0	0	0	0	0	0	0	0	0
STATE BOARD OF EDUCATION	SB00										
STATE BOARD OF EDUCATION	SB01	0	518	414	-104	414	0	414	0	0	0
Subtotal: STATE BOARD OF EDUCATION		0	518	414	-104	414	0	414	0	0	0
Total: Office of the State Superintendent of Education		466,420	416,405	399,490	-16,915	90,856	8,810	103,932	257,699	0	37,859

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

GDO Office of the State Superintendent of Education

1000 Agency Management Program

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0014	0	0	0	0	-1	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
Subtotal: PS	0	0	0	0	-1	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
Total 1000	0	0	0	0	-1	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0

100F Agency Financial Operations

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	1,072	1,052	-20	0	394	319	-75	0	0	0	0	0	0	0	0	0	1,466	1,372	-95
0014	0	206	225	19	0	76	68	-8	0	0	0	0	0	0	0	0	0	281	293	11
Subtotal: PS	0	1,278	1,277	-1	0	470	387	-83	0	0	0	0	0	0	0	0	0	1,748	1,664	-84
0020	0	0	5	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	5
0040	0	10	5	-5	0	0	0	0	0	0	0	0	0	0	0	0	0	10	5	-5
0070	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	4	0
Subtotal: NPS	0	14	14	0	0	0	0	0	0	0	0	0	0	0	0	0	0	14	14	0
Total 100F	0	1,292	1,291	-1	0	470	387	-83	0	0	0	0	0	0	0	0	0	1,762	1,679	-84

2000 Nutrition Services

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0012	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Subtotal: PS	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
0020	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0050	0	0	0	0	24	0	0	0	0	0	0	0	0	0	0	0	24	0	0	0
Subtotal: NPS	0	0	0	0	25	0	0	0	0	0	0	0	0	0	0	0	25	0	0	0
Total 2000	0	0	0	0	27	0	0	0	0	0	0	0	0	0	0	0	27	0	0	0

3000 Higher Education Financial Services

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0034	-90	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-90	0	0	0
0050	0	0	0	0	110	0	0	0	0	0	0	0	0	0	0	0	110	0	0	0
Subtotal: NPS	-90	0	0	0	110	0	0	0	0	0	0	0	0	0	0	0	20	0	0	0
Total 3000	-90	0	0	0	110	0	0	0	0	0	0	0	0	0	0	0	20	0	0	0

4000 Policy, Research, And Analysis

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0041	-6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-6	0	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0050	-154	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-154	0	0	0
Subtotal: NPS	-160	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-160	0	0	0
Total 4000	-160	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-160	0	0	0

6000 Education Programs

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0012	0	0	0	0	-8	0	0	0	0	0	0	0	0	0	0	0	-8	0	0	0
0013	0	0	0	0	51	0	0	0	0	0	0	0	0	0	0	0	51	0	0	0
0014	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	0	0	0	0	43	0	0	0	0	0	0	0	0	0	0	0	43	0	0	0
0040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0050	0	0	0	0	-12	0	0	0	0	0	0	0	0	0	0	0	-12	0	0	0
Subtotal: NPS	0	0	0	0	-12	0	0	0	0	0	0	0	0	0	0	0	-12	0	0	0
Total 6000	0	0	0	0	31	0	0	0	0	0	0	0	0	0	0	0	31	0	0	0

7000 Educational Facilities And Partnerships

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	182	0	0	0	38	0	0	0	0	0	0	0	0	0	0	0	221	0	0	0
0012	173	0	0	0	273	0	0	0	0	0	0	0	0	0	0	0	447	0	0	0
0013	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	0	0	0
0014	74	0	0	0	47	0	0	0	0	0	0	0	0	0	0	0	121	0	0	0
Subtotal: PS	439	0	0	0	359	0	0	0	0	0	0	0	0	0	0	0	798	0	0	0
0020	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0040	0	0	0	0	24	0	0	0	0	0	0	0	0	0	0	0	24	0	0	0
0041	0	0	0	0	324	0	0	0	0	0	0	0	0	0	0	0	324	0	0	0
0050	0	0	0	0	103	0	0	0	0	0	0	0	0	0	0	0	103	0	0	0
Subtotal: NPS	0	0	0	0	452	0	0	0	0	0	0	0	0	0	0	0	453	0	0	0
Total 7000	439	0	0	0	811	0	0	0	0	0	0	0	0	0	0	0	1,251	0	0	0

9960 Yr End Close

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0041	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 9960	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

9980 Payroll Default Program

	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
--	---------------	--	--	--	---------------	--	--	--	---------------	--	--	--	----------------------	--	--	--	-------------	--	--	--

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0012	-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
0013	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
0014	-4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-4	0	0	0
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 9980	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

A100 Superintendent Office

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	1,092	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1,092	0	0	0
0012	1,167	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1,167	0	0	0
0013	136	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	136	0	0	0
0014	390	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	390	0	0	0
Subtotal: PS	2,785	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2,785	0	0	0
0020	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0031	-92	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-92	0	0	0
0040	441	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	441	0	0	0
0041	5,923	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5,923	0	0	0
0050	9,727	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9,727	0	0	0
0070	146	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	146	0	0	0
Subtotal: NPS	16,145	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16,145	0	0	0
Total A100	18,930	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	18,930	0	0	0

A200 Dpty Super - Bus & Support

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	953	0	0	0	46	0	0	0	0	0	0	0	0	0	0	0	999	0	0	0
0012	1,401	0	0	0	586	0	0	0	0	0	0	0	0	0	0	0	1,986	0	0	0
0013	128	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	129	0	0	0
0014	471	0	0	0	133	0	0	0	0	0	0	0	0	0	0	0	604	0	0	0
Subtotal: PS	2,952	0	0	0	766	0	0	0	0	0	0	0	0	0	0	0	3,717	0	0	0
0020	7	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	10	0	0	0
0030	105	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	105	0	0	0
0031	375	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	375	0	0	0
0032	3,338	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3,338	0	0	0
0033	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21	0	0	0
0034	25	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	25	0	0	0
0035	96	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	96	0	0	0
0040	684	0	0	0	122	0	0	0	0	0	0	0	0	0	0	0	806	0	0	0
0041	310	0	0	0	32	0	0	0	0	0	0	0	0	0	0	0	343	0	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0050	7,056	0	0	0	44,196	0	0	0	0	0	0	0	0	0	0	0	51,252	0	0	0
Subtotal: NPS	12,017	0	0	0	44,354	0	0	0	0	0	0	0	0	0	0	0	56,370	0	0	0
Total A200	14,969	0	0	0	45,119	0	0	0	0	0	0	0	0	0	0	0	60,088	0	0	0

A400 Teaching & Learning

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	4,255	0	0	0	1,558	0	0	0	0	0	0	0	0	0	0	0	5,813	0	0	0
0012	3,625	0	0	0	3,352	0	0	0	0	0	0	0	71	0	0	0	7,048	0	0	0
0013	247	0	0	0	70	0	0	0	0	0	0	0	0	0	0	0	317	0	0	0
0014	1,576	0	0	0	971	0	0	0	0	0	0	0	18	0	0	0	2,565	0	0	0
0015	2	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Subtotal: PS	9,704	0	0	0	5,951	0	0	0	0	0	0	0	89	0	0	0	15,744	0	0	0
0020	14	0	0	0	100	0	0	0	0	0	0	0	0	0	0	0	114	0	0	0
0031	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0032	1,006	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1,006	0	0	0
0034	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	10,839	0	0	0	504	0	0	0	0	0	0	0	0	0	0	0	11,343	0	0	0
0041	3,703	0	0	0	8,361	0	0	0	0	0	0	0	0	0	0	0	12,065	0	0	0
0050	41,997	0	0	0	256,541	0	0	0	0	0	0	0	37,728	0	0	0	336,265	0	0	0
0070	44	0	0	0	11	0	0	0	0	0	0	0	0	0	0	0	55	0	0	0
Subtotal: NPS	57,604	0	0	0	265,518	0	0	0	0	0	0	0	37,728	0	0	0	360,849	0	0	0
Total A400	67,308	0	0	0	271,469	0	0	0	0	0	0	0	37,816	0	0	0	376,593	0	0	0

A500 Chief Financial Officer

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	1,207	0	0	0	21	0	0	0	0	0	0	0	0	0	0	0	1,228	0	0	0
0012	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21	0	0	0
0013	145	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	145	0	0	0
0014	275	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	277	0	0	0
0015	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	1,649	0	0	0	24	0	0	0	0	0	0	0	0	0	0	0	1,673	0	0	0
0040	154	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	154	0	0	0
0041	-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
Subtotal: NPS	151	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	151	0	0	0
Total A500	1,800	0	0	0	24	0	0	0	0	0	0	0	0	0	0	0	1,824	0	0	0

A600 Chief Information Officer

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	307	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	307	0	0	0
0012	1,558	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1,558	0	0	0
0013	100	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	100	0	0	0
0014	404	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	404	0	0	0
Subtotal: PS	2,370	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2,370	0	0	0
0031	-230	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-230	0	0	0
0035	33	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	33	0	0	0
0040	10	0	0	0	1,150	0	0	0	0	0	0	0	0	0	0	0	1,160	0	0	0
0041	776	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	776	0	0	0
0070	473	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	473	0	0	0
Subtotal: NPS	1,063	0	0	0	1,150	0	0	0	0	0	0	0	0	0	0	0	2,213	0	0	0
Total A600	3,433	0	0	0	1,150	0	0	0	0	0	0	0	0	0	0	0	4,583	0	0	0

A800 Compliance

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0012	469	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	469	0	0	0
0014	89	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	89	0	0	0
Subtotal: PS	558	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	558	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	102	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	102	0	0	0
0041	2,573	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2,573	0	0	0
Subtotal: NPS	2,675	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2,675	0	0	0
Total A800	3,233	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3,233	0	0	0

A900 Plan, Perf & Public Engage

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0012	-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
Total A900	-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0

D100 Office Of The Director

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	615	1,011	396	0	283	310	27	0	0	0	0	0	0	0	0	0	898	1,321	423
0012	0	392	297	-95	0	715	740	25	0	0	0	0	0	0	0	0	0	1,107	1,037	-70
0014	0	211	234	24	0	170	250	79	0	0	0	0	0	0	0	0	0	381	484	103
Subtotal: PS	0	1,218	1,542	325	0	1,168	1,299	131	0	0	0	0	0	0	0	0	0	2,385	2,841	456
0020	0	0	0	0	0	0	37	37	0	0	0	0	0	0	0	0	0	0	37	37

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0040	0	292	1,142	850	0	35	3,126	3,091	0	0	0	0	0	0	0	0	0	327	4,268	3,941
0041	0	850	0	-850	0	90	153	63	0	0	0	0	0	0	0	0	0	940	153	-787
0050	0	9,789	8,651	-1,138	0	36,420	47,634	11,214	0	0	0	0	0	0	0	0	0	46,209	56,285	10,076
0070	0	3	3	0	0	0	2,680	2,680	0	0	0	0	0	0	0	0	0	3	2,683	2,680
Subtotal: NPS	0	10,933	9,796	-1,138	0	36,545	53,631	17,086	0	0	0	0	0	0	0	0	0	47,478	63,427	15,948
Total D100	0	12,151	11,338	-813	0	37,713	54,930	17,217	0	0	0	0	0	0	0	0	0	49,864	66,268	16,404

D200 General Education Tuition

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0050	0	3,224	2,733	-492	0	0	0	0	0	0	0	0	0	0	0	0	0	3,224	2,733	-492
Subtotal: NPS	0	3,224	2,733	-492	0	0	0	0	0	0	0	0	0	0	0	0	0	3,224	2,733	-492
Total D200	0	3,224	2,733	-492	0	0	0	0	0	0	0	0	0	0	0	0	0	3,224	2,733	-492

D300 Office Of The Chief Operation Officer

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	1,038	1,019	-19	0	0	0	0	0	0	0	0	0	0	0	0	0	1,038	1,019	-19
0012	0	1,457	1,174	-283	0	0	0	0	0	0	0	0	0	0	0	0	0	1,457	1,174	-283
0014	0	479	468	-11	0	0	0	0	0	0	0	0	0	0	0	0	0	479	468	-11
Subtotal: PS	0	2,975	2,661	-314	0	0	0	0	0	0	0	0	0	0	0	0	0	2,975	2,661	-314
0020	0	82	82	0	0	0	0	0	0	0	0	0	0	0	0	0	0	82	82	0
0030	0	87	6	-80	0	0	0	0	0	0	0	0	0	0	0	0	0	87	6	-80
0031	0	485	391	-94	0	0	0	0	0	0	0	0	0	0	0	0	0	485	391	-94
0032	0	3,582	3,929	347	0	0	0	0	0	0	0	0	0	0	0	0	0	3,582	3,929	347
0033	0	2	53	52	0	0	0	0	0	0	0	0	0	0	0	0	0	2	53	52
0034	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	0
0035	0	37	23	-15	0	0	0	0	0	0	0	0	0	0	0	0	0	37	23	-15
0040	0	232	212	-20	0	0	0	0	0	0	0	0	0	0	0	0	0	232	212	-20
0041	0	1,807	1,836	29	0	0	0	0	0	0	0	0	0	0	0	0	0	1,807	1,836	29
Subtotal: NPS	0	6,315	6,534	218	0	0	0	0	0	0	0	0	0	0	0	0	0	6,315	6,534	218
Total D300	0	9,290	9,194	-96	0	0	0	0	0	0	0	0	0	0	0	0	0	9,290	9,194	-96

D400 Office Of The Chief Information Officer

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	562	345	-216	0	0	0	0	0	0	0	0	0	0	0	0	0	562	345	-216
0012	0	1,364	1,488	123	0	0	0	0	0	0	0	0	0	0	0	0	0	1,364	1,488	123
0014	0	370	391	22	0	0	0	0	0	0	0	0	0	0	0	0	0	370	391	22
Subtotal: PS	0	2,295	2,224	-71	0	0	0	0	0	0	0	0	0	0	0	0	0	2,295	2,224	-71
0020	0	0	91	91	0	0	0	0	0	0	0	0	0	0	0	0	0	0	91	91

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0040	0	323	1	-322	0	0	0	0	0	0	0	0	0	0	0	0	0	323	1	-322
0041	0	425	409	-16	0	0	0	0	0	0	0	0	0	0	0	0	0	425	409	-16
0070	0	31	31	0	0	0	0	0	0	0	0	0	0	0	0	0	0	31	31	0
Subtotal: NPS	0	779	532	-247	0	0	0	0	0	0	0	0	0	0	0	0	0	779	532	-247
Total D400	0	3,075	2,756	-319	0	0	0	0	0	0	0	0	0	0	0	0	0	3,075	2,756	-319

D600 Elementary & Secondary Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	1,091	1,352	261	0	273	982	709	0	0	0	0	0	0	0	0	0	1,364	2,334	970
0012	0	1,511	1,092	-419	0	1,468	1,200	-268	0	0	0	0	0	0	0	0	0	2,979	2,292	-687
0014	0	515	516	2	0	334	466	132	0	0	0	0	0	0	0	0	0	849	982	133
Subtotal: PS	0	3,117	2,960	-157	0	2,075	2,648	573	0	0	0	0	0	0	0	0	0	5,192	5,608	416
0020	0	12	8	-4	0	40	15	-24	0	0	0	0	0	0	0	0	0	52	24	-28
0040	0	111	42	-70	0	2,178	202	-1,977	0	0	0	0	0	0	0	0	0	2,290	243	-2,046
0041	0	2,479	1,899	-580	0	2,944	4,812	1,868	0	0	0	0	0	0	0	0	0	5,424	6,711	1,287
0050	0	6,770	8,035	1,265	0	131,037	104,805	-26,232	0	0	0	0	0	0	0	0	0	137,807	112,840	-24,967
0070	0	0	0	0	0	13	44	30	0	0	0	0	0	0	0	0	0	13	44	30
Subtotal: NPS	0	9,374	9,984	611	0	136,213	109,878	-26,335	0	0	0	0	0	0	0	0	0	145,586	119,862	-25,724
Total D600	0	12,491	12,944	454	0	138,288	112,526	-25,762	0	0	0	0	0	0	0	0	0	150,778	125,470	-25,308

D700 Post Sec Educ And Workforce Readiness

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	417	479	62	0	536	620	84	0	0	0	0	0	0	0	0	0	953	1,099	146
0012	0	548	528	-20	0	1,114	1,121	8	0	0	0	0	0	0	29	29	0	1,662	1,678	17
0014	0	185	215	30	0	317	372	55	0	0	0	0	0	0	6	6	0	501	593	91
Subtotal: PS	0	1,150	1,222	72	0	1,967	2,114	147	0	0	0	0	0	0	35	35	0	3,116	3,370	254
0020	0	42	6	-36	0	34	55	21	0	0	0	0	0	0	0	0	0	76	61	-15
0031	0	0	5	5	0	0	6	6	0	0	0	0	0	0	0	0	0	0	11	11
0040	0	388	371	-18	0	508	415	-93	0	0	0	0	0	0	0	0	0	896	785	-111
0041	0	58	0	-58	0	507	631	125	0	0	0	0	0	0	0	0	0	565	631	66
0050	0	4,238	4,862	624	0	40,224	43,055	2,830	0	0	0	0	0	250	216	-34	0	44,712	48,133	3,420
0070	0	146	142	-5	0	5	9	5	0	0	0	0	0	0	0	0	0	151	151	0
Subtotal: NPS	0	4,873	5,385	512	0	41,278	44,171	2,894	0	0	0	0	0	250	216	-34	0	46,400	49,772	3,372
Total D700	0	6,023	6,606	584	0	43,244	46,285	3,041	0	0	0	0	0	250	251	1	0	49,517	53,142	3,626

D800 Early Childhood Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	2,373	2,214	-159	0	301	370	68	0	0	0	0	0	0	0	0	0	2,674	2,583	-91
0012	0	854	954	100	0	133	109	-24	0	0	0	0	0	0	0	0	0	987	1,063	76
0014	0	620	736	116	0	83	102	19	0	0	0	0	0	0	0	0	0	703	839	135
Subtotal: PS	0	3,847	3,904	57	0	518	581	64	0	0	0	0	0	0	0	0	0	4,364	4,485	120
0020	0	35	35	0	0	14	20	6	0	0	0	0	0	0	0	0	0	48	55	6
0040	0	61	61	0	0	96	162	67	0	0	0	0	0	0	0	0	0	156	223	67
0041	0	3,390	3,311	-79	0	2,929	1,332	-1,597	0	0	0	0	0	0	0	0	0	6,319	4,643	-1,676
0050	0	39,123	36,923	-2,200	0	7,317	15,371	8,054	0	0	0	0	0	37,608	37,608	0	0	84,048	89,902	5,854
0070	0	45	45	0	0	33	0	-33	0	0	0	0	0	0	0	0	0	78	45	-33
Subtotal: NPS	0	42,653	40,375	-2,279	0	10,388	16,885	6,497	0	0	0	0	0	37,608	37,608	0	0	90,650	94,868	4,218
Total D800	0	46,500	44,278	-2,222	0	10,906	17,466	6,560	0	0	0	0	0	37,608	37,608	0	0	95,014	99,353	4,338

D900 Special Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	1,167	1,403	237	0	1,451	1,948	497	0	0	0	0	0	0	0	0	0	2,618	3,352	734
0012	0	990	701	-289	0	749	754	5	0	0	0	0	0	0	0	0	0	1,739	1,455	-284
0014	0	415	449	34	0	422	577	155	0	0	0	0	0	0	0	0	0	837	1,026	188
Subtotal: PS	0	2,572	2,554	-19	0	2,621	3,279	657	0	0	0	0	0	0	0	0	0	5,194	5,832	638
0020	0	30	21	-9	0	13	39	26	0	0	0	0	0	0	0	0	0	43	59	17
0040	0	20	55	35	0	129	88	-41	0	0	0	0	0	0	0	0	0	149	143	-6
0041	0	3,172	3,523	351	0	393	2,012	1,619	0	0	0	0	0	0	0	0	0	3,565	5,535	1,970
0050	0	22,335	6,218	-16,118	0	22,073	20,638	-1,435	0	0	0	0	0	0	0	0	0	44,408	26,855	-17,553
0070	0	5	6	1	0	0	50	50	0	0	0	0	0	0	0	0	0	5	56	51
Subtotal: NPS	0	25,562	9,823	-15,740	0	22,607	22,826	219	0	0	0	0	0	0	0	0	0	48,169	32,649	-15,520
Total D900	0	28,135	12,376	-15,759	0	25,228	26,105	877	0	0	0	0	0	0	0	0	0	53,363	38,481	-14,882

H400 Early Childhood Development

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0041	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0
Subtotal: NPS	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0
Total H400	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0

SB00 State Board Of Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	0	34	34	0	0	0	0	0	0	0	0	0	0	0	0	0	0	34	34
0012	0	345	234	-111	0	0	0	0	0	0	0	0	0	0	0	0	0	345	234	-111
0014	0	66	57	-9	0	0	0	0	0	0	0	0	0	0	0	0	0	66	57	-9

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40-PBB

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
Subtotal: <i>PS</i>	0	411	326	-86	0	0	0	0	0	0	0	0	0	0	0	0	0	411	326	-86
0020	0	5	2	-2	0	0	0	0	0	0	0	0	0	0	0	0	0	5	2	-2
0040	0	75	71	-4	0	0	0	0	0	0	0	0	0	0	0	0	0	75	71	-4
0041	0	25	14	-12	0	0	0	0	0	0	0	0	0	0	0	0	0	25	14	-12
0070	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	0
Subtotal: <i>NPS</i>	0	107	89	-18	0	0	0	0	0	0	0	0	0	0	0	0	0	107	89	-18
Total SB00	0	518	414	-104	0	0	0	0	0	0	0	0	0	0	0	0	0	518	414	-104
Total budget	109,862	122,698	103,932	-18,766	318,742	255,849	257,699	1,850	0	0	0	0	37,816	37,858	37,859	1	466,420	416,405	399,490	-16,915

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

GDO Office of the State Superintendent of Education

1000 Agency Management Program

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 1000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

100F Agency Financial Operations

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	1,072	1,052	-20	0	0	0	0	0	0	0	0	0	1,072	1,052	-20
0014	0	206	225	19	0	0	0	0	0	0	0	0	0	206	225	19
Subtotal: PS	0	1,278	1,277	-1	0	0	0	0	0	0	0	0	0	1,278	1,277	-1
0020	0	0	5	5	0	0	0	0	0	0	0	0	0	0	5	5
0040	0	10	5	-5	0	0	0	0	0	0	0	0	0	10	5	-5
0070	0	4	4	0	0	0	0	0	0	0	0	0	0	4	4	0
Subtotal: NPS	0	14	14	0	0	0	0	0	0	0	0	0	0	14	14	0
Total 100F	0	1,292	1,291	-1	0	0	0	0	0	0	0	0	0	1,292	1,291	-1

2000 Nutrition Services

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0012	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0050	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 2000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

3000 Higher Education Financial Services

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0034	-90	0	0	0	0	0	0	0	0	0	0	0	-90	0	0	0
0050	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	-90	0	0	0	0	0	0	0	0	0	0	0	-90	0	0	0
Total 3000	-90	0	0	0	0	0	0	0	0	0	0	0	-90	0	0	0

4000 Policy, Research, And Analysis

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0041	-6	0	0	0	0	0	0	0	0	0	0	0	-6	0	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0050	-154	0	0	0	0	0	0	0	0	0	0	0	-154	0	0	0
Subtotal: NPS	-160	0	0	0	0	0	0	0	0	0	0	0	-160	0	0	0
Total 4000	-160	0	0	0	0	0	0	0	0	0	0	0	-160	0	0	0

6000 Education Programs

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0012	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0013	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0050	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 6000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

7000 Educational Facilities And Partnerships

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	0	0	0	0	0	0	0	182	0	0	0	182	0	0	0
0012	0	0	0	0	0	0	0	0	173	0	0	0	173	0	0	0
0013	0	0	0	0	0	0	0	0	10	0	0	0	10	0	0	0
0014	0	0	0	0	0	0	0	0	74	0	0	0	74	0	0	0
Subtotal: PS	0	0	0	0	0	0	0	0	439	0	0	0	439	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0041	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0050	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 7000	0	0	0	0	0	0	0	0	439	0	0	0	439	0	0	0

9960 Yr End Close

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0041	8	0	0	0	0	0	0	0	-8	0	0	0	0	0	0	0
Subtotal: NPS	8	0	0	0	0	0	0	0	-8	0	0	0	0	0	0	0
Total 9960	8	0	0	0	0	0	0	0	-8	0	0	0	0	0	0	0

9980 Payroll Default Program

	Local Funds				Dedicated Taxes				Other Funds				General Funds			
--	-------------	--	--	--	-----------------	--	--	--	-------------	--	--	--	---------------	--	--	--

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0012	-1	0	0	0	0	0	0	0	0	0	0	0	-1	0	0	0
0013	5	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
0014	-4	0	0	0	0	0	0	0	0	0	0	0	-4	0	0	0
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total 9980	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

A100 Superintendent Office

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	1,092	0	0	0	0	0	0	0	0	0	0	0	1,092	0	0	0
0012	1,167	0	0	0	0	0	0	0	0	0	0	0	1,167	0	0	0
0013	136	0	0	0	0	0	0	0	0	0	0	0	136	0	0	0
0014	390	0	0	0	0	0	0	0	0	0	0	0	390	0	0	0
Subtotal: PS	2,785	0	0	0	0	0	0	0	0	0	0	0	2,785	0	0	0
0020	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0031	-92	0	0	0	0	0	0	0	0	0	0	0	-92	0	0	0
0040	441	0	0	0	0	0	0	0	0	0	0	0	441	0	0	0
0041	5,923	0	0	0	0	0	0	0	0	0	0	0	5,923	0	0	0
0050	9,727	0	0	0	0	0	0	0	0	0	0	0	9,727	0	0	0
0070	146	0	0	0	0	0	0	0	0	0	0	0	146	0	0	0
Subtotal: NPS	16,145	0	0	0	0	0	0	0	0	0	0	0	16,145	0	0	0
Total A100	18,930	0	0	0	0	0	0	0	0	0	0	0	18,930	0	0	0

A200 Dpty Super - Bus & Support

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	953	0	0	0	0	0	0	0	0	0	0	0	953	0	0	0
0012	1,401	0	0	0	0	0	0	0	0	0	0	0	1,401	0	0	0
0013	128	0	0	0	0	0	0	0	0	0	0	0	128	0	0	0
0014	471	0	0	0	0	0	0	0	0	0	0	0	471	0	0	0
Subtotal: PS	2,952	0	0	0	0	0	0	0	0	0	0	0	2,952	0	0	0
0020	7	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
0030	105	0	0	0	0	0	0	0	0	0	0	0	105	0	0	0
0031	375	0	0	0	0	0	0	0	0	0	0	0	375	0	0	0
0032	3,338	0	0	0	0	0	0	0	0	0	0	0	3,338	0	0	0
0033	21	0	0	0	0	0	0	0	0	0	0	0	21	0	0	0
0034	25	0	0	0	0	0	0	0	0	0	0	0	25	0	0	0
0035	96	0	0	0	0	0	0	0	0	0	0	0	96	0	0	0
0040	684	0	0	0	0	0	0	0	0	0	0	0	684	0	0	0
0041	310	0	0	0	0	0	0	0	0	0	0	0	310	0	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0050	4,056	0	0	0	0	0	0	0	3,000	0	0	0	7,056	0	0	0
Subtotal: NPS	9,017	0	0	0	0	0	0	0	3,000	0	0	0	12,017	0	0	0
Total A200	11,969	0	0	0	0	0	0	0	3,000	0	0	0	14,969	0	0	0

A400 Teaching & Learning

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	4,255	0	0	0	0	0	0	0	0	0	0	0	4,255	0	0	0
0012	3,596	0	0	0	0	0	0	0	29	0	0	0	3,625	0	0	0
0013	247	0	0	0	0	0	0	0	0	0	0	0	247	0	0	0
0014	1,564	0	0	0	0	0	0	0	12	0	0	0	1,576	0	0	0
0015	2	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Subtotal: PS	9,663	0	0	0	0	0	0	0	41	0	0	0	9,704	0	0	0
0020	12	0	0	0	0	0	0	0	2	0	0	0	14	0	0	0
0031	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0032	1,006	0	0	0	0	0	0	0	0	0	0	0	1,006	0	0	0
0034	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	10,820	0	0	0	0	0	0	0	19	0	0	0	10,839	0	0	0
0041	3,703	0	0	0	0	0	0	0	0	0	0	0	3,703	0	0	0
0050	41,997	0	0	0	0	0	0	0	0	0	0	0	41,997	0	0	0
0070	44	0	0	0	0	0	0	0	0	0	0	0	44	0	0	0
Subtotal: NPS	57,583	0	0	0	0	0	0	0	21	0	0	0	57,604	0	0	0
Total A400	67,246	0	0	0	0	0	0	0	62	0	0	0	67,308	0	0	0

A500 Chief Financial Officer

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	1,207	0	0	0	0	0	0	0	0	0	0	0	1,207	0	0	0
0012	21	0	0	0	0	0	0	0	0	0	0	0	21	0	0	0
0013	145	0	0	0	0	0	0	0	0	0	0	0	145	0	0	0
0014	275	0	0	0	0	0	0	0	0	0	0	0	275	0	0	0
0015	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	1,649	0	0	0	0	0	0	0	0	0	0	0	1,649	0	0	0
0040	154	0	0	0	0	0	0	0	0	0	0	0	154	0	0	0
0041	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
Subtotal: NPS	151	0	0	0	0	0	0	0	0	0	0	0	151	0	0	0
Total A500	1,800	0	0	0	0	0	0	0	0	0	0	0	1,800	0	0	0

A600 Chief Information Officer

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	307	0	0	0	0	0	0	0	0	0	0	0	307	0	0	0
0012	1,558	0	0	0	0	0	0	0	0	0	0	0	1,558	0	0	0
0013	100	0	0	0	0	0	0	0	0	0	0	0	100	0	0	0
0014	404	0	0	0	0	0	0	0	0	0	0	0	404	0	0	0
Subtotal: PS	2,370	0	0	0	0	0	0	0	0	0	0	0	2,370	0	0	0
0031	-230	0	0	0	0	0	0	0	0	0	0	0	-230	0	0	0
0035	33	0	0	0	0	0	0	0	0	0	0	0	33	0	0	0
0040	10	0	0	0	0	0	0	0	0	0	0	0	10	0	0	0
0041	776	0	0	0	0	0	0	0	0	0	0	0	776	0	0	0
0070	473	0	0	0	0	0	0	0	0	0	0	0	473	0	0	0
Subtotal: NPS	1,063	0	0	0	0	0	0	0	0	0	0	0	1,063	0	0	0
Total A600	3,433	0	0	0	0	0	0	0	0	0	0	0	3,433	0	0	0

A800 Compliance

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0012	469	0	0	0	0	0	0	0	0	0	0	0	469	0	0	0
0014	89	0	0	0	0	0	0	0	0	0	0	0	89	0	0	0
Subtotal: PS	558	0	0	0	0	0	0	0	0	0	0	0	558	0	0	0
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	102	0	0	0	0	0	0	0	0	0	0	0	102	0	0	0
0041	2,573	0	0	0	0	0	0	0	0	0	0	0	2,573	0	0	0
Subtotal: NPS	2,675	0	0	0	0	0	0	0	0	0	0	0	2,675	0	0	0
Total A800	3,233	0	0	0	0	0	0	0	0	0	0	0	3,233	0	0	0

A900 Plan, Perf & Public Engage

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0012	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
0014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0
Total A900	-2	0	0	0	0	0	0	0	0	0	0	0	-2	0	0	0

D100 Office Of The Director

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	615	1,011	396	0	0	0	0	0	0	0	0	0	615	1,011	396
0012	0	392	297	-95	0	0	0	0	0	0	0	0	0	392	297	-95
0014	0	211	234	24	0	0	0	0	0	0	0	0	0	211	234	24
Subtotal: PS	0	1,218	1,542	325	0	0	0	0	0	0	0	0	0	1,218	1,542	325
0020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0040	0	292	1,142	850	0	0	0	0	0	0	0	0	0	292	1,142	850
0041	0	850	0	-850	0	0	0	0	0	0	0	0	0	850	0	-850
0050	0	0	0	0	0	0	0	0	0	9,789	8,651	-1,138	0	9,789	8,651	-1,138
0070	0	3	3	0	0	0	0	0	0	0	0	0	0	3	3	0
Subtotal: NPS	0	1,144	1,144	0	0	0	0	0	0	9,789	8,651	-1,138	0	10,933	9,796	-1,138
Total D100	0	2,362	2,687	325	0	0	0	0	0	9,789	8,651	-1,138	0	12,151	11,338	-813

D200 General Education Tuition

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0050	0	3,224	2,733	-492	0	0	0	0	0	0	0	0	0	3,224	2,733	-492
Subtotal: NPS	0	3,224	2,733	-492	0	0	0	0	0	0	0	0	0	3,224	2,733	-492
Total D200	0	3,224	2,733	-492	0	0	0	0	0	0	0	0	0	3,224	2,733	-492

D300 Office Of The Chief Operation Officer

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	1,038	1,019	-19	0	0	0	0	0	0	0	0	0	1,038	1,019	-19
0012	0	1,457	1,174	-283	0	0	0	0	0	0	0	0	0	1,457	1,174	-283
0014	0	479	468	-11	0	0	0	0	0	0	0	0	0	479	468	-11
Subtotal: PS	0	2,975	2,661	-314	0	0	0	0	0	0	0	0	0	2,975	2,661	-314
0020	0	82	82	0	0	0	0	0	0	0	0	0	0	82	82	0
0030	0	87	6	-80	0	0	0	0	0	0	0	0	0	87	6	-80
0031	0	485	391	-94	0	0	0	0	0	0	0	0	0	485	391	-94
0032	0	3,582	3,929	347	0	0	0	0	0	0	0	0	0	3,582	3,929	347
0033	0	2	53	52	0	0	0	0	0	0	0	0	0	2	53	52
0034	0	2	2	0	0	0	0	0	0	0	0	0	0	2	2	0
0035	0	37	23	-15	0	0	0	0	0	0	0	0	0	37	23	-15
0040	0	232	212	-20	0	0	0	0	0	0	0	0	0	232	212	-20
0041	0	1,807	1,836	29	0	0	0	0	0	0	0	0	0	1,807	1,836	29
Subtotal: NPS	0	6,315	6,534	218	0	0	0	0	0	0	0	0	0	6,315	6,534	218
Total D300	0	9,290	9,194	-96	0	0	0	0	0	0	0	0	0	9,290	9,194	-96

D400 Office Of The Chief Information Officer

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	562	345	-216	0	0	0	0	0	0	0	0	0	562	345	-216
0012	0	1,364	1,488	123	0	0	0	0	0	0	0	0	0	1,364	1,488	123
0014	0	370	391	22	0	0	0	0	0	0	0	0	0	370	391	22
Subtotal: PS	0	2,295	2,224	-71	0	0	0	0	0	0	0	0	0	2,295	2,224	-71
0020	0	0	91	91	0	0	0	0	0	0	0	0	0	0	91	91

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0040	0	323	1	-322	0	0	0	0	0	0	0	0	0	323	1	-322
0041	0	425	409	-16	0	0	0	0	0	0	0	0	0	425	409	-16
0070	0	31	31	0	0	0	0	0	0	0	0	0	0	31	31	0
Subtotal: NPS	0	779	532	-247	0	0	0	0	0	0	0	0	0	779	532	-247
Total D400	0	3,075	2,756	-319	0	0	0	0	0	0	0	0	0	3,075	2,756	-319

D600 Elementary & Secondary Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	1,091	945	-147	0	0	407	407	0	0	0	0	0	1,091	1,352	261
0012	0	1,511	1,092	-419	0	0	0	0	0	0	0	0	0	1,511	1,092	-419
0014	0	515	430	-85	0	0	87	87	0	0	0	0	0	515	516	2
Subtotal: PS	0	3,117	2,466	-651	0	0	494	494	0	0	0	0	0	3,117	2,960	-157
0020	0	8	8	0	0	0	0	0	0	5	1	-4	0	12	8	-4
0040	0	101	32	-70	0	0	0	0	0	10	10	0	0	111	42	-70
0041	0	2,354	1,774	-580	0	0	0	0	0	125	125	0	0	2,479	1,899	-580
0050	0	6,690	4,263	-2,427	0	0	3,772	3,772	0	80	0	-80	0	6,770	8,035	1,265
0070	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: NPS	0	9,153	6,076	-3,077	0	0	3,772	3,772	0	220	136	-84	0	9,374	9,984	611
Total D600	0	12,271	8,543	-3,728	0	0	4,266	4,266	0	220	136	-84	0	12,491	12,944	454

D700 Post Sec Educ And Workforce Readiness

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	417	479	62	0	0	0	0	0	0	0	0	0	417	479	62
0012	0	509	528	19	0	0	0	0	0	39	0	-39	0	548	528	-20
0014	0	178	215	37	0	0	0	0	0	7	0	-7	0	185	215	30
Subtotal: PS	0	1,104	1,222	117	0	0	0	0	0	45	0	-45	0	1,150	1,222	72
0020	0	2	6	5	0	0	0	0	0	41	0	-41	0	42	6	-36
0031	0	0	5	5	0	0	0	0	0	0	0	0	0	0	5	5
0040	0	298	348	49	0	0	0	0	0	90	23	-67	0	388	371	-18
0041	0	25	0	-25	0	0	0	0	0	33	0	-33	0	58	0	-58
0050	0	4,222	4,862	640	0	0	0	0	0	16	0	-16	0	4,238	4,862	624
0070	0	146	142	-5	0	0	0	0	0	0	0	0	0	146	142	-5
Subtotal: NPS	0	4,693	5,362	669	0	0	0	0	0	180	23	-157	0	4,873	5,385	512
Total D700	0	5,797	6,583	786	0	0	0	0	0	225	23	-202	0	6,023	6,606	584

D800 Early Childhood Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	2,373	2,214	-159	0	0	0	0	0	0	0	0	0	2,373	2,214	-159

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0012	0	854	954	100	0	0	0	0	0	0	0	0	0	854	954	100
0014	0	620	736	116	0	0	0	0	0	0	0	0	0	620	736	116
Subtotal: PS	0	3,847	3,904	57	0	0	0	0	0	0	0	0	0	3,847	3,904	57
0020	0	2	35	33	0	0	0	0	0	33	0	-33	0	35	35	0
0040	0	37	61	24	0	0	0	0	0	24	0	-24	0	61	61	0
0041	0	3,382	3,311	-71	0	0	0	0	0	8	0	-8	0	3,390	3,311	-79
0050	0	39,123	36,923	-2,200	0	0	0	0	0	0	0	0	0	39,123	36,923	-2,200
0070	0	20	45	25	0	0	0	0	0	25	0	-25	0	45	45	0
Subtotal: NPS	0	42,563	40,375	-2,189	0	0	0	0	0	90	0	-90	0	42,653	40,375	-2,279
Total D800	0	46,410	44,278	-2,132	0	0	0	0	0	90	0	-90	0	46,500	44,278	-2,222

D900 Special Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	1,167	1,403	237	0	0	0	0	0	0	0	0	0	1,167	1,403	237
0012	0	990	701	-289	0	0	0	0	0	0	0	0	0	990	701	-289
0014	0	415	449	34	0	0	0	0	0	0	0	0	0	415	449	34
Subtotal: PS	0	2,572	2,554	-19	0	0	0	0	0	0	0	0	0	2,572	2,554	-19
0020	0	30	21	-9	0	0	0	0	0	0	0	0	0	30	21	-9
0040	0	20	55	35	0	0	0	0	0	0	0	0	0	20	55	35
0041	0	3,172	3,523	351	0	0	0	0	0	0	0	0	0	3,172	3,523	351
0050	0	22,335	6,218	-16,118	0	0	0	0	0	0	0	0	0	22,335	6,218	-16,118
0070	0	5	6	1	0	0	0	0	0	0	0	0	0	5	6	1
Subtotal: NPS	0	25,562	9,823	-15,740	0	0	0	0	0	0	0	0	0	25,562	9,823	-15,740
Total D900	0	28,135	12,376	-15,759	0	0	0	0	0	0	0	0	0	28,135	12,376	-15,759

H400 Early Childhood Development

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0041	3	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0
Subtotal: NPS	3	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0
Total H400	3	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0

SB00 State Board Of Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	0	0	34	34	0	0	0	0	0	0	0	0	0	0	34	34
0012	0	345	234	-111	0	0	0	0	0	0	0	0	0	345	234	-111
0014	0	66	57	-9	0	0	0	0	0	0	0	0	0	66	57	-9
Subtotal: PS	0	411	326	-86	0	0	0	0	0	0	0	0	0	411	326	-86
0020	0	5	2	-2	0	0	0	0	0	0	0	0	0	5	2	-2

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0040	0	75	71	-4	0	0	0	0	0	0	0	0	0	75	71	-4
0041	0	25	14	-12	0	0	0	0	0	0	0	0	0	25	14	-12
0070	0	2	2	0	0	0	0	0	0	0	0	0	0	2	2	0
Subtotal: NPS	0	107	89	-18	0	0	0	0	0	0	0	0	0	107	89	-18
Total SB00	0	518	414	-104	0	0	0	0	0	0	0	0	0	518	414	-104
Total budget	106,370	112,374	90,856	-21,518	0	0	4,266	4,266	3,492	10,325	8,810	-1,515	109,862	122,698	103,932	-18,766

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
41

GD0 Office of the State Superintendent of Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	7,996	8,335	8,909	574	1,663	3,238	4,549	1,311	0	0	0	0	0	0	0	0	9,659	11,573	13,458	1,885
0012	8,409	7,462	6,468	-994	4,205	4,179	3,924	-254	0	0	0	0	71	0	29	29	12,685	11,640	10,421	-1,219
0013	772	0	0	0	121	0	0	0	0	0	0	0	0	0	0	0	893	0	0	0
0014	3,274	3,066	3,292	226	1,154	1,402	1,834	432	0	0	0	0	18	0	6	6	4,446	4,468	5,132	664
0015	3	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
Subtotal: PS	20,455	18,862	18,669	-194	7,144	8,819	10,307	1,489	0	0	0	0	89	0	35	35	27,688	27,681	29,011	1,330
0020	22	206	250	44	105	100	166	66	0	0	0	0	0	0	0	0	127	306	416	110
0030	105	87	6	-80	0	0	0	0	0	0	0	0	0	0	0	0	105	87	6	-80
0031	53	485	396	-89	1	0	6	6	0	0	0	0	0	0	0	0	54	485	402	-83
0032	4,344	3,582	3,929	347	0	0	0	0	0	0	0	0	0	0	0	0	4,344	3,582	3,929	347
0033	21	2	53	52	0	0	0	0	0	0	0	0	0	0	0	0	21	2	53	52
0034	-64	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	-64	2	2	0
0035	128	37	23	-15	0	0	0	0	0	0	0	0	0	0	0	0	128	37	23	-15
0040	12,230	1,512	1,959	447	1,800	2,946	3,993	1,047	0	0	0	0	0	0	0	0	14,030	4,457	5,952	1,495
0041	13,281	12,207	10,992	-1,216	8,718	6,863	8,940	2,077	0	0	0	0	0	0	0	0	21,999	19,070	19,932	862
0050	58,625	85,480	67,421	-18,058	300,963	237,071	231,503	-5,568	0	0	0	0	37,728	37,858	37,824	-34	397,315	360,409	336,748	-23,661
0070	663	236	232	-4	11	51	2,784	2,733	0	0	0	0	0	0	0	0	674	287	3,016	2,729
Subtotal: NPS	89,408	103,836	85,263	-18,572	311,597	247,031	247,392	361	0	0	0	0	37,728	37,858	37,824	-34	438,732	388,724	370,479	-18,245
Total budget	109,862	122,698	103,932	-18,766	318,742	255,849	257,699	1,850	0	0	0	0	37,816	37,858	37,859	1	466,420	416,405	399,490	-16,915

Full Time Employees (FTEs)

Comptroller Source Group	General FTEs				Federal FTEs				Private FTEs				Intra-District FTEs				Gross FTEs			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	134	105	114	8	61	44	64	19	0	0	0	0	0	0	0	0	195	150	178	28
0012	98	114	97	-16	44	56	57	1	0	0	0	0	0	0	0	0	141	170	155	-15
Total FTEs	232	219	211	-8	105	101	121	20	0	0	0	0	0	0	0	0	336	320	333	13

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
41G

GDO Office of the State Superintendent of Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	7,814	8,335	8,502	167	0	0	407	407	182	0	0	0	7,996	8,335	8,909	574
0012	8,207	7,423	6,468	-955	0	0	0	0	202	39	0	-39	8,409	7,462	6,468	-994
0013	762	0	0	0	0	0	0	0	10	0	0	0	772	0	0	0
0014	3,188	3,060	3,205	145	0	0	87	87	86	7	0	-7	3,274	3,066	3,292	226
0015	3	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0
Subtotal: PS	19,975	18,817	18,175	-643	0	0	494	494	480	45	0	-45	20,455	18,862	18,669	-194
0020	21	128	249	122	0	0	0	0	2	79	1	-78	22	206	250	44
0030	105	87	6	-80	0	0	0	0	0	0	0	0	105	87	6	-80
0031	53	485	396	-89	0	0	0	0	0	0	0	0	53	485	396	-89
0032	4,344	3,582	3,929	347	0	0	0	0	0	0	0	0	4,344	3,582	3,929	347
0033	21	2	53	52	0	0	0	0	0	0	0	0	21	2	53	52
0034	-64	2	2	0	0	0	0	0	0	0	0	0	-64	2	2	0
0035	128	37	23	-15	0	0	0	0	0	0	0	0	128	37	23	-15
0040	12,210	1,388	1,926	538	0	0	0	0	19	124	33	-91	12,230	1,512	1,959	447
0041	13,289	12,041	10,867	-1,174	0	0	0	0	-8	166	125	-41	13,281	12,207	10,992	-1,216
0050	55,625	75,594	54,998	-20,596	0	0	3,772	3,772	3,000	9,885	8,651	-1,234	58,625	85,480	67,421	-18,058
0070	663	211	232	21	0	0	0	0	0	25	0	-25	663	236	232	-4
Subtotal: NPS	86,395	93,557	72,681	-20,875	0	0	3,772	3,772	3,012	10,279	8,810	-1,469	89,408	103,836	85,263	-18,572
Total budget	106,370	112,374	90,856	-21,518	0	0	4,266	4,266	3,492	10,325	8,810	-1,515	109,862	122,698	103,932	-18,766

Full Time Employees (FTEs)

Comptroller Source Group	Local FTEs				Dedicated FTEs				Other FTEs				General FTEs			
	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011	FY 2010 Actual	FY 2011 Appr	FY 2012 Req	Change vs 2011
0011	134	105	108	2	0	0	6	6	0	0	0	0	134	105	114	8
0012	95	113	97	-15	0	0	0	0	3	1	0	-1	98	114	97	-16
Total FTEs	229	218	205	-13	0	0	6	6	3	1	0	-1	232	219	211	-8

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Agency Summary
by Revenue Source

Schedule
80

GDO Office of the State Superintendent of Education

Appropriated Fund Title	Revenue Source Code	Revenue Source Name	Budget Request	FTEs
Federal Resources				
Federal Grant Fund				
	03PREP	PERSONAL RESPONSIBILTY EDUCATION PROGRAM	\$84	1.00
	11378A	COLLEGE ACCESS GRANT	\$46	0.39
	11938A	IMPROVING HEALTH AND EDUCATIONAL OUTCOME	\$242	2.50
	11CAS1	CHILD AND ADULT CARE FOOD - SPONSOR ADM	\$146	0.00
	11SSA1	SUMMER FOOD SERVICE ADMIN FUND	\$28	0.00
	12002A	ADULT EDUCATION - STATE ADMINISTERED	\$328	0.00
	12010A	TITLE ONE	\$7,562	5.94
	12013A	TITLE 1 PARD D - NEGLECTED AND DELINQUEN	\$54	0.00
	12027A	SPECIAL EDUCATION - IDEAP PART B	\$2,667	4.00
	12048A	VOC ED	\$610	0.00
	12173A	SPECIAL EDUCATION PRE-SCHOOL	\$36	0.00
	12181A	INFANTS AND TODDLERS	\$522	5.00
	12185A	ROBERT C. BYRD HONORS SCHOLARSHIP PROGRA	\$9	0.00
	12196A	EDUCATION FOR HOMELESS CHILDREN & YOUTH	\$79	0.65
	12213C	EVEN START STATE GRANTS	\$418	0.00
	12287C	AFTER SCHOOL LEARNING CNTR FORMULA AWARD	\$164	1.85
	12318X	EDUCATIONAL TECHNOLOGY STATE GRANT	\$89	0.23
	12330B	ADVANCED PLACEMENT	\$5	0.00
	12366B	MATHEMATICS AND SCIENCE PARTNERSHIPS	\$197	0.59
	12367A	IMPROVING TEACHER QUALITY STATE GRANTS	\$140	1.76
	12367B	IMPROVING TEACHER QUALITY GRANTS-SAHES	\$18	0.22
	12369A	STATE ASSESSMENTS AND RELATED	\$501	0.00
	12371B	STRIVING READERS COMPREHENSIVE LITERACY	\$77	1.00
	12410A	EDUCATION JOBS FUND	\$2,770	1.00
	12CCDF	CHILDCARE DEVELOPMENT FUND	\$1,896	1.20
	15282A	TITLE V PART B - CHARTER SCHOOL PROGRAM	\$181	0.00
	21069A	LEVERAGING EDU ASSISTANCE PARTNERSHIP	\$238	0.00
	21069B	SPECIAL LEVERAGING EDU ASSISTANCE	\$246	0.00
	21938A	IMPROVING HEALTH AND EDUCATIONAL OUTCOME	\$59	0.00

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Agency Summary
by Revenue Source

Schedule
80

GDO Office of the State Superintendent of Education

Appropriated Fund Title	Revenue Source Code	Revenue Source Name	Budget Request	FTEs
	21CAA1	CHILD AND ADULT CARE - AUDIT FUND	\$196	2.30
	21CAC1	CHILD AND ADULT CARE - CASH FOR COMMODIT	\$215	0.00
	21CAF1	CHILD AND ADULT CARE FOOD PROGRAM	\$4,351	0.00
	21FFV1	FRESH FRUIT & VEGETABLES	\$1,167	0.40
	21HSSC	HEAD START STATE COLLABORATION	\$122	1.50
	21NSB1	NATIONAL SCHOOL BREAKFAST	\$6,204	0.00
	21NSL1	NATIONAL SCHOOL LUNCH	\$21,288	0.00
	21NSM1	SPECIAL MILK	\$50	0.00
	21SAE1	STATE ADMINISTRATIVE EXPENSE	\$540	6.70
	21SFH1	SUMMER FOOD SERVICE HEALTH INSPECTIONS	\$34	0.15
	21SFP1	SUMMER FOOD SERVICE PROGRAM	\$2,819	0.00
	21SSA1	SUMMER FOOD SERVICE ADMIN FUND	\$201	3.35
	21TEF1	TEMPORARY EMERGENCY FOOD	\$119	1.05
	21TER1	TEMPORARY EMERGENCY FOOD REIMBURSABLE	\$59	0.00
	22002A	ADULT EDUCATION - STATE ADMINISTERED	\$1,244	0.00
	22010A	TITLE ONE	\$47,140	0.00
	22013A	TITLE 1 PART D -NEGLECTED AND DELINQUENT	\$361	0.00
	22027A	SPECIAL EDUCATION - IDEA PART B	\$16,684	16.00
	22048A	VOCATIONAL EDU - BASIC GRANTS TO STATES	\$4,179	4.00
	22173A	SPECIAL EDUCATION PRE-SCHOOL	\$240	0.00
	22181A	INFANTS AND TODDLERS	\$1,880	13.00
	22185A	ROBERT C. BYRD HONORS SCHOLARSHIP PROG	\$60	0.00
	22196A	EDUCATION FOR HOMELESS CHILDREN & YOUTH	\$162	0.00
	22243A	TECH-PREP EDUCATION	\$135	0.00
	22318X	EDUCATIONAL TECHNOLOGY STATE GRANT	\$464	0.00
	22330B	TEST FEES	\$32	0.00
	22366B	MATHEMATICS AND SCIENCE PARTNERSHIPS	\$860	0.00
	22369A	STATE ASSESSMENTS AND RELATED	\$3,342	0.00
	22378A	COLLEGE ACCESS CHALLENGE GRANT	\$1,733	1.62
	22CCDF	CHILD CARE DEVELOPMENT GRANT	\$12,204	3.93
	24282A	TITLE V PART B - CHARTER SCHOOL PROGRAM	\$2,354	0.50

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Agency Summary
by Revenue Source

Schedule
80

GDO Office of the State Superintendent of Education

Appropriated Fund Title	Revenue Source Code	Revenue Source Name	Budget Request	FTEs
	31069A	LEVERAGING EDU ASSISTANCE PARTNERSHIP	\$59	0.00
	31069B	SPECIAL LEVERAGING EDU ASSISTANCE	\$62	0.00
	31HSSC	HEAD START STATE COLLABORATION	\$4	0.00
	32002A	ADULT EDUCATION - STATE ADMINISTRATION	\$388	0.00
	32010A	TITLE ONE	\$11,787	0.00
	32013A	TITLE 1 PART D -NEGLECTED AND DELINQUENT	\$90	0.00
	32027A	SPECIAL EDUCATION - IDEA PART B	\$3,801	0.00
	32048A	VOCATIONAL EDU - BASIC GRANTS TO STATES	\$941	0.00
	32173A	SPECIAL EDUCATION PRE-SCHOOL	\$60	0.00
	32181A	INFANTS AND TODDLERS	\$215	0.00
	32185A	ROBERT C. BYRD HONORS SCHOLARSHIP	\$15	0.00
	32196A	EDUCATION FOR HOMELESS CHILDREN & YOUTH	\$40	0.00
	32213C	EVEN START STATE GRANTS	\$90	0.00
	32318X	EDUCATIONAL TECHNOLOGY STATE GRANT	\$116	0.00
	32330B	TEST FEES ADVANCED PLACEMENT	\$8	0.00
	32366B	MATHEMATICS AND SCIENCE PARTNERSHIPS	\$215	0.00
	32369A	STATE ASSESSMENTS AND RELATED	\$835	0.00
	32378A	COLLEGE ACCESS GRANT	\$355	0.00
	32CCDF	CHILD CARE DEVELOPMENT FUND	\$2,964	0.00
	33282A	TITLE V PART B - CHARTER SCHOOL PROGRAM	\$577	0.00
	FDSAL1	FOOD DISTRIBUTION SALVAGE ACCOUNT	\$104	0.05
	INDRCT	INDIRECT COST POOL GRANT	\$387	4.19
	NASBE2	HIV PREVENTION AND PROGRAM IMPROVEMENT	\$15	0.00
	RA027A	STATE ADV. COUNCIL EARLY CHILDHOOD EDU	\$260	0.00
	RA388A	ARRA - SCHOOL IMPROVEMENT GRANTS	\$99	1.15
	ST395A	RACE TO THE TOP	\$29,049	6.00
			\$210	2.24
Subtotal: Federal Grant Fund			\$202,599	95.46
Federal Payments				
	8110	FEDERAL PAYMENTS - INTERNAL	\$35,100	18.09
	8132	CHARTER SCHOOL CREDIT ENHANCEMENT FUND	\$194	4.05

FY 2012 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Agency Summary
by Revenue Source

Schedule
80

GDO Office of the State Superintendent of Education

Appropriated Fund Title	Revenue Source Code	Revenue Source Name	Budget Request	FTEs
	8133	DIRECT LOAN FUND	\$300	3.40
	8134	OTHER PROGRAMS	\$9,500	0.00
	8135	CHARTER SCHOOL QUALITY	\$9,500	0.00
	8136	SPECIAL PROGRAMS	\$506	0.00
Subtotal: Federal Payments			\$55,100	25.54
Subtotal: Federal Resources			\$257,699	121.00
General Fund				
Dedicated Taxes				
	APP1		\$4,266	6.00
Subtotal: Dedicated Taxes			\$4,266	6.00
Local Fund				
	APPR		\$90,856	205.11
Subtotal: Local Fund			\$90,856	205.11
Special Purpose Revenue Funds				
	0603	STATE SUPERINTENDENT OF EDUCATION FEES	\$136	0.00
	0604	GED TESTING FEES	\$0	0.00
	0610	CHARTER SCHOOL CREDIT ENHANCEMENT FUND	\$8,651	0.00
	6007	SITE EVALUATION	\$23	0.00
	6010	OPLA - SPECIAL ACCOUNT	\$0	0.00
	6011	PRE-K PROGRAM ASSISTANCE FUND	\$0	0.00
Subtotal: Special Purpose Revenue Funds			\$8,810	0.00
Subtotal: General Fund			\$103,932	211.11
Intra-District Funds				
Intradistrict Funds				
	0700	INTRA-DISTRICT FUND	\$37,859	0.40
Subtotal: Intradistrict Funds			\$37,859	0.40
Subtotal: Intra-District Funds			\$37,859	0.40
Total: Office of the State Superintendent of Education			\$399,490	332.51