

FY 2013 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 2011 Actual	FY 2012 Approved	FY 2013 Request	Change from FY 2012	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
AGENCY FINANCIAL OPERATIONS	100F										
ACCOUNTING OPERATIONS	110F	480	878	964	86	859	0	859	106	0	0
BUDGET OPERATIONS	120F	522	551	886	335	472	0	472	304	0	110
ACFO OPERATIONS	130F	424	249	236	-13	236	0	236	0	0	0
Subtotal: AGENCY FINANCIAL OPERATIONS		1,426	1,679	2,087	408	1,567	0	1,567	410	0	110
EDUCATIONAL FACILITIES AND PARTNERSHIPS	7000										
PUBLIC CHARTER SCH FIN AND SUPPORT	0700	9,333	0	0	0	0	0	0	0	0	0
Subtotal: EDUCATIONAL FACILITIES AND PARTNERSHIPS		9,333	0	0	0	0	0	0	0	0	0
SUPERINTENDENT OFFICE	A100										
SPECIAL ED REFORM-BLACKMAN JONES	A140	9	0	0	0	0	0	0	0	0	0
Subtotal: SUPERINTENDENT OFFICE		9	0	0	0	0	0	0	0	0	0
DPTY SUPER - BUS & SUPPORT	A200										
NUTRITION SERVICES	A240	9	0	0	0	0	0	0	0	0	0
PUBLIC CHARTER FINANCING AND SUPPORT	A245	6,052	0	0	0	0	0	0	0	0	0
Subtotal: DPTY SUPER - BUS & SUPPORT		6,061	0	0	0	0	0	0	0	0	0
TEACHING & LEARNING	A400										
EARLY CARE & EDUCATION ADMINISTRATION	A430	-3	0	0	0	0	0	0	0	0	0
CHILDCARE PROGRAM DEVELOPMENT	A431	-72	0	0	0	0	0	0	0	0	0
POST SECONDARY EDUC & WORKFORCE READINES	A470	14	0	0	0	0	0	0	0	0	0
CAREER AND TECH EDUCATION	A471	114	0	0	0	0	0	0	0	0	0
ADULT AND FAMILY EDUCATION	A472	-4	0	0	0	0	0	0	0	0	0
GEAR UP	A474	151	0	0	0	0	0	0	0	0	0
DC TAG	A475	1,809	0	0	0	0	0	0	0	0	0
LEAP	A476	0	0	0	0	0	0	0	0	0	0
K-12 SERVICES	A480	-24	0	0	0	0	0	0	0	0	0
FEDERAL GRANT PROGRAMS	A481	-2,774	0	0	0	0	0	0	0	0	0
SPECIAL POPULATNS & COMPETITIVE PROGRAMS	A482	-192	0	0	0	0	0	0	0	0	0
EDUCATOR QUALITY	A487	-291	0	0	0	0	0	0	0	0	0
ENGLISH LANGUAGE LEARNERS	A488	-32	0	0	0	0	0	0	0	0	0
SPECIAL EDUCATION	A490	-37	0	0	0	0	0	0	0	0	0

FY 2013 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 2011 Actual	FY 2012 Approved	FY 2013 Request	Change from FY 2012	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
SPECIAL EDUCATN TRAINING&TECH ASSISTANCE	A493	-17	0	0	0	0	0	0	0	0	0
SPECIAL EDUCATION-INFANTS AND TODDLERS	A496	-17	0	0	0	0	0	0	0	0	0
Subtotal: TEACHING & LEARNING		-1,375	0	0	0	0	0	0	0	0	0
CHIEF FINANCIAL OFFICER	A500										
FINANCIAL GRANTS MANAGEMENT	A530	0	0	0	0	0	0	0	0	0	0
Subtotal: CHIEF FINANCIAL OFFICER		0	0	0	0	0	0	0	0	0	0
CHIEF INFORMATION OFFICER	A600										
CHIEF INFORMATION OFFICER	A610	-139	0	0	0	0	0	0	0	0	0
Subtotal: CHIEF INFORMATION OFFICER		-139	0	0	0	0	0	0	0	0	0
OFFICE OF THE DIRECTOR	D100										
OFFICE OF THE STATE SUPERINTENDENT	D101	317	283	284	1	284	0	284	0	0	0
OFFICE OF THE CHIEF OF STAFF	D102	29,220	34,223	2,875	-31,347	2,483	0	2,483	392	0	0
OFFICE OF PUBLIC CHARTER FINANCING & SUP	D103	9,117	31,763	0	-31,763	0	0	0	0	0	0
OFFICE OF THE ENTERPRISE DATA MANAGEMENT	D104	0	0	328	328	328	0	328	0	0	0
Subtotal: OFFICE OF THE DIRECTOR		38,654	66,268	3,487	-62,781	3,095	0	3,095	392	0	0
GENERAL EDUCATION TUITION	D200										
FOSTER CARE GENERAL EDUCATION	D201	3,320	2,733	2,733	0	2,733	0	2,733	0	0	0
Subtotal: GENERAL EDUCATION TUITION		3,320	2,733	2,733	0	2,733	0	2,733	0	0	0
OFFICE OF THE CHIEF OPERATION OFFICER	D300										
OFFICE OF THE CHIEF OPERATION OFFICER	D301	5,552	5,664	5,764	100	5,714	0	5,714	50	0	0
STUDENT HEARING OFFICE	D303	2,967	2,689	2,745	56	2,745	0	2,745	0	0	0
HUMAN RESOURCES	D304	518	637	640	2	640	0	640	0	0	0
PROCUREMENT	D305	184	204	205	1	205	0	205	0	0	0
Subtotal: OFFICE OF THE CHIEF OPERATION OFFICER		9,222	9,194	9,353	159	9,303	0	9,303	50	0	0
OFFICE OF THE CHIEF INFORMATION OFFICER	D400										
CHIEF INFORMATION OFFICER	D401	305	270	271	1	271	0	271	0	0	0
KNOWLEDGE MANAGEMENT	D402	448	466	468	2	468	0	468	0	0	0
APPLICATIONS	D403	1,088	1,131	1,130	-1	1,130	0	1,130	0	0	0
INFRASTRUCTURE	D404	862	543	544	2	544	0	544	0	0	0
PROJECT MANAGEMENT	D405	327	346	353	7	353	0	353	0	0	0

FY 2013 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 2011 Actual	FY 2012 Approved	FY 2013 Request	Change from FY 2012	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
DATA MANAGEMENT	D406	0	0	0	0	0	0	0	0	0	0
Subtotal: OFFICE OF THE CHIEF INFORMATION OFFICER		3,030	2,756	2,765	9	2,765	0	2,765	0	0	0
ELEMENTARY & SECONDARY EDUCATION	D600										
ELEM & SECOND ASST SUPERINTENDENT'S OFF	D601	216	231	3,131	2,900	3,131	0	3,131	0	0	0
ASSESSMENTS AND ACCOUNTABILITY	D602	5,970	7,112	7,046	-67	2,137	0	2,137	4,908	0	0
TEACHING AND LEARNING	D603	79,818	59,474	118,450	58,976	67	0	67	118,383	0	0
SCHOOL SUPPORT SERVICES	D604	6,079	182	223	41	223	0	223	0	0	0
EDUCATOR LICENSURE & PRGM ACCREDITATION	D605	1,532	805	689	-116	553	136	689	0	0	0
GRANTS MGMT AND PROGRAM COORDINATION	D606	227	352	43	-309	43	0	43	0	0	0
COMMUNITY LEARNING	D607	4,242	10,313	10,488	175	279	0	279	10,209	0	0
WELLNESS AND NUTRITION SERVICES	D608	41,342	47,002	50,048	3,046	5,465	0	5,465	44,518	0	65
ATHLETIC DIRECTOR'S OFFICE	D609	0	0	145	145	145	0	145	0	0	0
OFFICE OF PUBLIC CHARTER FINANCING & SUP	D610	0	0	33,581	33,581	0	5,651	5,651	27,930	0	0
Subtotal: ELEMENTARY & SECONDARY EDUCATION		139,426	125,470	223,843	98,373	12,042	5,787	17,829	205,949	0	65
POST SEC EDUC AND WORKFORCE READINESS	D700										
POWER ASSISTANT SUPERINTENDENT'S OFFICE	D701	3,951	1,391	1,316	-75	1,316	0	1,316	0	0	0
HIGHER EDUC FINANCIAL SVCS & PREP PRGMS	D702	37,546	34,635	39,036	4,402	1,593	0	1,593	37,193	0	250
ADULT AND FAMILY EDUCATION	D703	4,854	5,106	5,083	-23	3,188	0	3,188	1,895	0	0
CAREER AND TECHNICAL EDUCATION	D704	4,924	6,115	6,366	252	250	0	250	6,116	0	0
GED TESTING	D705	342	334	335	1	335	0	335	0	0	0
EDUCATION LICENSURE COMMISSION	D706	437	478	480	1	457	23	480	0	0	0
CORRECTIONAL EDUCATION	D707	85	0	0	0	0	0	0	0	0	0
Subtotal: POST SEC EDUC AND WORKFORCE READINESS		52,139	48,058	52,616	4,558	7,139	23	7,162	45,204	0	250
EARLY CHILDHOOD EDUCATION	D800										
ECE ASSISTANT SUPERINTENDENT'S OFFICE	D801	662	1,029	1,123	95	797	0	797	327	0	0
ECE CHILD CARE SUBSIDY PROGRAM	D802	73,527	80,084	74,379	-5,705	30,264	0	30,264	6,507	0	37,608
OUT OF SCHOOL TIME PROGRAM	D803	0	0	0	0	0	0	0	0	0	0
EARLY CHILDHOOD SUPPORT SERVICES	D804	8,386	6,521	8,101	1,580	1,598	0	1,598	6,502	0	0
PROFESSIONAL DEVELOPMENT ASSISTANCE	D805	2,081	2,751	2,751	0	2,751	0	2,751	0	0	0
PRE-K EXPANSION PROGRAM	D806	7,375	8,952	9,789	837	9,726	0	9,726	63	0	0

FY 2013 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 2011 Actual	FY 2012 Approved	FY 2013 Request	Change from FY 2012	Local (Dedicated Taxes)	Other	General (Local + Other)	Federal	Private	Intra- District
Subtotal: EARLY CHILDHOOD EDUCATION		92,031	99,337	96,143	-3,194	45,136	0	45,136	13,399	0	37,608
SPECIAL EDUCATION											
SPECIAL EDUCATION ASST SUPERINDENTENT'S	D901	1,255	1,301	591	-711	571	0	571	20	0	0
TRAINING AND TECHNICAL ASSISTANCE UNIT	D902	778	1,533	1,389	-144	857	0	857	532	0	0
IDEA PART C EARLY INTERVENTION PRGM EIP	D903	4,292	2,617	2,875	258	0	0	0	2,875	0	0
POLICY AND SYSTEM INITIATIVE	D904	1,132	1,378	1,388	10	1,388	0	1,388	0	0	0
FISCAL POLICY AND GRANTS MANANGEMENT	D905	15,860	21,169	17,342	-3,828	310	0	310	17,032	0	0
NON PUBLIC INVOICE VERFICATION UNIT	D906	64	0	0	0	0	0	0	0	0	0
MONITORING AND COMPLIANCE UNIT	D907	934	1,355	1,535	180	487	0	487	1,048	0	0
BLACKMAN JONES	D908	17,228	8,228	11,210	2,982	11,210	0	11,210	0	0	0
INCARCERATED YOUTH	D909	901	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	6,803	0	0	0	0	0	0	0	0	0
Subtotal: SPECIAL EDUCATION		49,245	38,481	37,229	-1,252	15,722	0	15,722	21,507	0	0
STATE BOARD OF EDUCATION											
STATE BOARD OF EDUCATION	SB01	359	414	505	91	505	0	505	0	0	0
Subtotal: STATE BOARD OF EDUCATION		359	414	505	91	505	0	505	0	0	0
Total: Office of the State Superintendent of Education		402,742	394,390	430,761	36,371	100,006	5,810	105,816	286,911	0	38,034

FY 2013 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

100F Agency Financial Operations

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	1,116	1,052	1,247	195	0	319	207	-113	0	0	0	0	0	0	89	89	1,116	1,372	1,543	172
0013	60	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	60	0	0	0
0014	240	225	290	66	0	68	48	-20	0	0	0	0	0	0	21	21	240	293	359	66
0015	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
Subtotal: PS	1,422	1,277	1,538	261	0	387	255	-133	0	0	0	0	0	0	110	110	1,422	1,664	1,902	238
0020	0	5	5	0	0	0	15	15	0	0	0	0	0	0	0	0	0	5	20	15
0031	0	0	0	0	0	0	2	2	0	0	0	0	0	0	0	0	0	0	2	2
0040	1	5	20	15	0	0	118	118	0	0	0	0	0	0	0	0	1	5	138	133
0070	4	4	4	0	0	0	20	20	0	0	0	0	0	0	0	0	4	4	25	21
Subtotal: NPS	5	14	29	15	0	0	155	155	0	0	0	0	0	0	0	0	5	14	185	170
Total 100F	1,426	1,291	1,567	276	0	387	410	22	0	0	0	0	0	0	110	110	1,426	1,679	2,087	408

7000 Educational Facilities And Partnerships

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0012	0	0	0	0	-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	0	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
0040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0041	0	0	0	0	312	0	0	0	0	0	0	0	0	0	0	0	312	0	0	0
0050	0	0	0	0	9,020	0	0	0	0	0	0	0	0	0	0	0	9,020	0	0	0
0070	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Subtotal: NPS	0	0	0	0	9,335	0	0	0	0	0	0	0	0	0	0	0	9,335	0	0	0
Total 7000	0	0	0	0	9,333	0	0	0	0	0	0	0	0	0	0	0	9,333	0	0	0

A100 Superintendent Office

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
0014	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0
Total A100	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0

A200 Dpty Super - Bus & Support

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0050	0	0	0	0	6,061	0	0	0	0	0	0	0	0	0	0	0	6,061	0	0	0

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
Subtotal: NPS	0	0	0	0	6,061	0	0	0	0	0	0	0	0	0	0	0	6,061	0	0	0
Total A200	0	0	0	0	6,061	0	0	0	0	0	0	0	0	0	0	0	6,061	0	0	0

A400 Teaching & Learning

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	0	0	0	0	-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	0	0	0	0
Subtotal: PS	0	0	0	0	-3	0	0	0	0	0	0	0	0	0	0	0	-3	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	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0041	0	0	0	0	261	0	0	0	0	0	0	0	0	0	0	0	261	0	0	0
0050	0	0	0	0	-1,633	0	0	0	0	0	0	0	0	0	0	0	-1,633	0	0	0
Subtotal: NPS	0	0	0	0	-1,372	0	0	0	0	0	0	0	0	0	0	0	-1,372	0	0	0
Total A400	0	0	0	0	-1,375	0	0	0	0	0	0	0	0	0	0	0	-1,375	0	0	0

A500 Chief Financial Officer

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0014	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 A500	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

A600 Chief Information Officer

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0040	0	0	0	0	-139	0	0	0	0	0	0	0	0	0	0	0	-139	0	0	0
Subtotal: NPS	0	0	0	0	-139	0	0	0	0	0	0	0	0	0	0	0	-139	0	0	0
Total A600	0	0	0	0	-139	0	0	0	0	0	0	0	0	0	0	0	-139	0	0	0

D100 Office Of The Director

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	614	1,011	1,650	639	544	310	201	-109	0	0	0	0	0	0	0	0	1,158	1,321	1,851	531
0012	175	297	0	-297	340	740	46	-694	0	0	0	0	0	0	0	0	514	1,037	46	-991
0013	87	0	0	0	31	0	0	0	0	0	0	0	0	0	0	0	117	0	0	0
0014	146	234	385	151	169	250	57	-192	0	0	0	0	0	0	0	0	316	484	443	-41
0015	0	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	10	0	0	0
Subtotal: PS	1,022	1,542	2,036	493	1,093	1,299	305	-995	0	0	0	0	0	0	0	0	2,115	2,841	2,340	-501
0020	0	0	8	8	1	37	10	-27	0	0	0	0	0	0	0	0	1	37	18	-19

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0040	261	1,142	191	-950	303	3,126	78	-3,049	0	0	0	0	0	0	0	0	564	4,268	269	-3,999
0041	763	0	850	850	13	153	0	-153	0	0	0	0	0	0	0	0	775	153	850	697
0050	0	8,651	0	-8,651	35,184	47,634	0	-47,634	0	0	0	0	0	0	0	0	35,184	56,285	0	-56,285
0070	3	3	10	7	12	2,680	0	-2,680	0	0	0	0	0	0	0	0	15	2,683	10	-2,673
Subtotal: NPS	1,026	9,796	1,059	-8,736	35,513	53,631	88	-53,543	0	0	0	0	0	0	0	0	36,539	63,427	1,147	-62,280
Total D100	2,048	11,338	3,095	-8,243	36,606	54,930	392	-54,538	0	0	0	0	0	0	0	0	38,654	66,268	3,487	-62,781

D200 General Education Tuition

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0050	3,320	2,733	2,733	0	0	0	0	0	0	0	0	0	0	0	0	0	3,320	2,733	2,733	0
Subtotal: NPS	3,320	2,733	2,733	0	0	0	0	0	0	0	0	0	0	0	0	0	3,320	2,733	2,733	0
Total D200	3,320	2,733	2,733	0	0	0	0	0	0	0	0	0	0	0	0	0	3,320	2,733	2,733	0

D300 Office Of The Chief Operation Officer

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	1,019	1,019	1,669	650	0	0	0	0	0	0	0	0	0	0	0	0	1,019	1,019	1,669	650
0012	868	1,174	484	-690	0	0	0	0	0	0	0	0	0	0	0	0	868	1,174	484	-690
0013	63	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	63	0	0	0
0014	400	468	502	34	0	0	0	0	0	0	0	0	0	0	0	0	400	468	502	34
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	2,350	2,661	2,655	-5	0	0	0	0	0	0	0	0	0	0	0	0	2,350	2,661	2,655	-5
0020	87	82	38	-43	0	0	0	0	0	0	0	0	0	0	0	0	87	82	38	-43
0030	69	6	6	0	0	0	0	0	0	0	0	0	0	0	0	0	69	6	6	0
0031	502	391	446	55	0	0	0	0	0	0	0	0	0	0	0	0	502	391	446	55
0032	3,764	3,929	4,162	234	0	0	0	0	0	0	0	0	0	0	0	0	3,764	3,929	4,162	234
0033	2	53	0	-53	0	0	0	0	0	0	0	0	0	0	0	0	2	53	0	-53
0034	2	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	2	0
0035	37	23	80	57	0	0	0	0	0	0	0	0	0	0	0	0	37	23	80	57
0040	146	212	165	-47	0	0	50	50	0	0	0	0	0	0	0	0	146	212	215	3
0041	2,246	1,836	1,735	-100	0	0	0	0	0	0	0	0	0	0	0	0	2,246	1,836	1,735	-100
0070	18	0	13	13	0	0	0	0	0	0	0	0	0	0	0	0	18	0	13	13
Subtotal: NPS	6,871	6,534	6,648	114	0	0	50	50	0	0	0	0	0	0	0	0	6,871	6,534	6,698	164
Total D300	9,222	9,194	9,303	109	0	0	50	50	0	0	0	0	0	0	0	0	9,222	9,194	9,353	159

D400 Office Of The Chief Information Officer

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	382	345	562	217	0	0	0	0	0	0	0	0	0	0	0	0	382	345	562	217

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0012	1,369	1,488	1,309	-179	0	0	0	0	0	0	0	0	0	0	0	0	1,369	1,488	1,309	-179
0013	34	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	34	0	0	0
0014	407	391	435	44	0	0	0	0	0	0	0	0	0	0	0	0	407	391	435	44
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	2,192	2,224	2,306	83	0	0	0	0	0	0	0	0	0	0	0	0	2,192	2,224	2,306	83
0020	0	91	24	-67	0	0	0	0	0	0	0	0	0	0	0	0	0	91	24	-67
0040	318	1	91	90	129	0	0	0	0	0	0	0	0	0	0	0	447	1	91	90
0041	360	409	312	-97	0	0	0	0	0	0	0	0	0	0	0	0	360	409	312	-97
0070	31	31	31	0	0	0	0	0	0	0	0	0	0	0	0	0	31	31	31	0
Subtotal: NPS	709	532	459	-74	129	0	0	0	0	0	0	0	0	0	0	0	838	532	459	-74
Total D400	2,901	2,756	2,765	9	129	0	0	0	0	0	0	0	0	0	0	0	3,030	2,756	2,765	9

D600 Elementary & Secondary Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	956	1,352	2,020	668	535	982	2,987	2,006	0	0	0	0	0	0	12	12	1,491	2,334	5,020	2,686
0012	1,178	1,092	716	-376	1,091	1,200	650	-550	28	0	0	0	0	0	0	0	2,298	2,292	1,366	-926
0013	32	0	0	0	16	0	0	0	0	0	0	0	0	0	0	0	48	0	0	0
0014	414	516	636	120	373	466	844	379	4	0	0	0	0	0	3	3	791	982	1,484	501
Subtotal: PS	2,581	2,960	3,372	412	2,016	2,648	4,482	1,834	32	0	0	0	0	0	15	15	4,629	5,608	7,870	2,262
0020	12	8	17	9	81	15	65	50	0	0	0	0	0	0	3	3	93	24	85	61
0031	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0034	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0040	104	42	82	41	214	202	3,543	3,341	13	0	0	0	0	0	29	29	331	243	3,654	3,411
0041	2,137	1,899	1,818	-81	4,039	4,812	5,143	331	0	0	0	0	0	0	0	0	6,176	6,711	6,961	250
0050	1,129	8,035	12,534	4,499	127,005	104,805	192,304	87,498	2	0	0	0	0	0	18	18	128,136	112,840	204,855	92,015
0070	5	0	6	6	54	44	412	368	0	0	0	0	0	0	0	0	60	44	418	374
Subtotal: NPS	3,388	9,984	14,457	4,473	131,394	109,878	201,467	91,589	15	0	0	0	0	0	50	50	134,797	119,862	215,973	96,111
Total D600	5,969	12,944	17,829	4,885	133,410	112,526	205,949	93,423	47	0	0	0	0	0	65	65	139,426	125,470	223,843	98,373

D700 Post Sec Educ And Workforce Readiness

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	508	479	549	71	263	620	851	231	0	0	0	0	0	0	0	0	771	1,099	1,401	301
0012	499	528	494	-34	1,177	1,121	762	-359	0	0	0	0	3	29	29	0	1,679	1,678	1,285	-393
0013	15	0	0	0	28	0	0	0	0	0	0	0	5	0	0	0	48	0	0	0
0014	236	215	243	28	276	372	376	4	0	0	0	0	1	6	7	1	513	593	626	33
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	1,259	1,222	1,287	65	1,745	2,114	1,989	-124	0	0	0	0	9	35	36	1	3,012	3,370	3,312	-58
0020	1	6	10	4	20	55	58	3	0	0	0	0	15	0	0	0	36	61	67	6

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0031	0	5	0	-5	1	6	0	-6	0	0	0	0	0	0	0	0	1	11	0	-11
0040	336	371	356	-15	430	415	449	34	0	0	0	0	0	0	0	0	766	785	804	19
0041	7	0	0	0	386	455	331	-125	0	0	0	0	0	0	0	0	393	455	331	-125
0050	3,859	4,862	5,361	499	40,163	38,147	42,371	4,224	0	0	0	0	3,758	216	215	-1	47,781	43,224	47,946	4,722
0070	145	142	149	7	6	9	7	-2	0	0	0	0	0	0	0	0	151	151	156	5
Subtotal: NPS	4,348	5,385	5,875	490	41,006	39,087	43,215	4,127	0	0	0	0	3,773	216	215	-1	49,127	44,688	49,304	4,616
Total D700	5,607	6,606	7,162	555	42,751	41,201	45,204	4,003	0	0	0	0	3,782	251	250	-1	52,139	48,058	52,616	4,558

D800 Early Childhood Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	1,995	2,214	2,770	556	347	370	398	28	0	0	0	0	0	0	0	0	2,342	2,583	3,167	584
0012	769	954	400	-554	150	109	65	-44	0	0	0	0	0	0	0	0	919	1,063	465	-598
0013	101	0	0	0	7	0	0	0	0	0	0	0	0	0	0	0	108	0	0	0
0014	605	736	738	1	96	102	106	3	0	0	0	0	0	0	0	0	701	839	843	5
0015	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	3,471	3,904	3,907	3	600	581	568	-13	0	0	0	0	0	0	0	0	4,071	4,485	4,475	-9
0020	34	35	35	0	1	20	3	-17	0	0	0	0	0	0	0	0	34	55	38	-17
0040	20	61	70	9	5	162	19	-144	0	0	0	0	0	0	0	0	26	223	89	-134
0041	2,562	3,311	1,417	-1,895	1,900	1,316	1,054	-262	0	0	0	0	0	0	0	0	4,462	4,627	2,471	-2,157
0050	36,739	36,923	39,674	2,751	9,149	15,371	11,755	-3,616	0	0	0	0	37,505	37,608	37,608	0	83,392	89,902	89,037	-865
0070	45	45	33	-12	0	0	0	0	0	0	0	0	0	0	0	0	45	45	33	-12
Subtotal: NPS	39,400	40,375	41,229	854	11,055	16,869	12,830	-4,039	0	0	0	0	37,505	37,608	37,608	0	87,960	94,852	91,668	-3,184
Total D800	42,871	44,278	45,136	858	11,654	17,450	13,399	-4,051	0	0	0	0	37,505	37,608	37,608	0	92,031	99,337	96,143	-3,194

D900 Special Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	1,024	1,403	1,789	385	1,111	1,948	1,856	-92	0	0	0	0	0	0	0	0	2,136	3,352	3,645	293
0012	562	701	159	-542	638	754	850	96	0	0	0	0	0	0	0	0	1,200	1,455	1,009	-446
0013	44	0	0	0	23	0	0	0	0	0	0	0	0	0	0	0	66	0	0	0
0014	309	449	454	5	351	577	637	60	0	0	0	0	0	0	0	0	660	1,026	1,091	65
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	1,938	2,554	2,401	-152	2,123	3,279	3,344	65	0	0	0	0	0	0	0	0	4,062	5,832	5,745	-87
0020	35	21	86	65	42	39	46	8	0	0	0	0	0	0	0	0	77	59	132	73
0031	0	0	10	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	10
0040	24	55	1,254	1,199	24	88	37	-51	0	0	0	0	0	0	0	0	48	143	1,291	1,148
0041	3,739	3,523	8,662	5,139	4,029	2,012	1,453	-559	0	0	0	0	0	0	0	0	7,767	5,535	10,116	4,581
0050	21,693	6,218	3,261	-2,957	15,523	20,638	16,606	-4,032	0	0	0	0	0	0	0	0	37,216	26,855	19,867	-6,988
0070	5	6	47	41	70	50	21	-29	0	0	0	0	0	0	0	0	75	56	68	12
Subtotal: NPS	25,495	9,823	13,320	3,497	19,688	22,826	18,164	-4,663	0	0	0	0	0	0	0	0	45,184	32,649	31,484	-1,165

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
Total D900	27,434	12,376	15,722	3,345	21,812	26,105	21,507	-4,598	0	0	0	0	0	0	0	0	49,245	38,481	37,229	-1,252

SB00 State Board Of Education

Comptroller Source Group	General Funds				Federal Funds				Private Funds				Intra-District Funds				Gross Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	77	34	87	53	0	0	0	0	0	0	0	0	0	0	0	0	77	34	87	53
0012	170	234	171	-63	0	0	0	0	0	0	0	0	0	0	0	0	170	234	171	-63
0014	45	57	56	-1	0	0	0	0	0	0	0	0	0	0	0	0	45	57	56	-1
Subtotal: PS	292	326	314	-12	0	0	0	0	0	0	0	0	0	0	0	0	292	326	314	-12
0020	3	2	1	-2	0	0	0	0	0	0	0	0	0	0	0	0	3	2	1	-2
0040	57	71	187	116	0	0	0	0	0	0	0	0	0	0	0	0	57	71	187	116
0041	5	14	0	-14	0	0	0	0	0	0	0	0	0	0	0	0	5	14	0	-14
0050	0	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2
0070	2	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	1	0
Subtotal: NPS	67	89	191	103	0	0	0	0	0	0	0	0	0	0	0	0	67	89	191	103
Total SB00	359	414	505	91	0	0	0	0	0	0	0	0	0	0	0	0	359	414	505	91
Total budget	101,166	103,932	105,816	1,884	260,243	252,599	286,911	34,312	47	0	0	0	41,286	37,859	38,034	175	402,742	394,390	430,761	36,371

FY 2013 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

100F Agency Financial Operations

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	1,116	1,052	1,247	195	0	0	0	0	0	0	0	0	1,116	1,052	1,247	195
0013	60	0	0	0	0	0	0	0	0	0	0	0	60	0	0	0
0014	240	225	290	66	0	0	0	0	0	0	0	0	240	225	290	66
0015	5	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
Subtotal: PS	1,422	1,277	1,538	261	0	0	0	0	0	0	0	0	1,422	1,277	1,538	261
0020	0	5	5	0	0	0	0	0	0	0	0	0	0	5	5	0
0031	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	1	5	20	15	0	0	0	0	0	0	0	0	1	5	20	15
0070	4	4	4	0	0	0	0	0	0	0	0	0	4	4	4	0
Subtotal: NPS	5	14	29	15	0	0	0	0	0	0	0	0	5	14	29	15
Total 100F	1,426	1,291	1,567	276	0	0	0	0	0	0	0	0	1,426	1,291	1,567	276

7000 Educational Facilities And Partnerships

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0012	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
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
0070	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	0	0	0	0	0	0	0	0

A100 Superintendent Office

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	7	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
0014	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	9	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0
Total A100	9	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0

A200 Dpty Super - Bus & Support

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0050	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
Subtotal: NPS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total A200	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

A400 Teaching & Learning

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	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
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 A400	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

A500 Chief Financial Officer

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
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 A500	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

A600 Chief Information Officer

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0040	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 A600	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

D100 Office Of The Director

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	614	1,011	1,650	639	0	0	0	0	0	0	0	0	614	1,011	1,650	639
0012	175	297	0	-297	0	0	0	0	0	0	0	0	175	297	0	-297
0013	87	0	0	0	0	0	0	0	0	0	0	0	87	0	0	0
0014	146	234	385	151	0	0	0	0	0	0	0	0	146	234	385	151
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	1,022	1,542	2,036	493	0	0	0	0	0	0	0	0	1,022	1,542	2,036	493
0020	0	0	8	8	0	0	0	0	0	0	0	0	0	0	8	8

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0040	261	1,142	191	-950	0	0	0	0	0	0	0	0	261	1,142	191	-950
0041	763	0	850	850	0	0	0	0	0	0	0	0	763	0	850	850
0050	0	0	0	0	0	0	0	0	0	8,651	0	-8,651	0	8,651	0	-8,651
0070	3	3	10	7	0	0	0	0	0	0	0	0	3	3	10	7
Subtotal: NPS	1,026	1,144	1,059	-85	0	0	0	0	0	8,651	0	-8,651	1,026	9,796	1,059	-8,736
Total D100	2,048	2,687	3,095	408	0	0	0	0	0	8,651	0	-8,651	2,048	11,338	3,095	-8,243

D200 General Education Tuition

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0050	3,320	2,733	2,733	0	0	0	0	0	0	0	0	0	3,320	2,733	2,733	0
Subtotal: NPS	3,320	2,733	2,733	0	0	0	0	0	0	0	0	0	3,320	2,733	2,733	0
Total D200	3,320	2,733	2,733	0	0	0	0	0	0	0	0	0	3,320	2,733	2,733	0

D300 Office Of The Chief Operation Officer

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	1,019	1,019	1,669	650	0	0	0	0	0	0	0	0	1,019	1,019	1,669	650
0012	868	1,174	484	-690	0	0	0	0	0	0	0	0	868	1,174	484	-690
0013	63	0	0	0	0	0	0	0	0	0	0	0	63	0	0	0
0014	400	468	502	34	0	0	0	0	0	0	0	0	400	468	502	34
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	2,350	2,661	2,655	-5	0	0	0	0	0	0	0	0	2,350	2,661	2,655	-5
0020	87	82	38	-43	0	0	0	0	0	0	0	0	87	82	38	-43
0030	69	6	6	0	0	0	0	0	0	0	0	0	69	6	6	0
0031	502	391	446	55	0	0	0	0	0	0	0	0	502	391	446	55
0032	3,764	3,929	4,162	234	0	0	0	0	0	0	0	0	3,764	3,929	4,162	234
0033	2	53	0	-53	0	0	0	0	0	0	0	0	2	53	0	-53
0034	2	2	2	0	0	0	0	0	0	0	0	0	2	2	2	0
0035	37	23	80	57	0	0	0	0	0	0	0	0	37	23	80	57
0040	146	212	165	-47	0	0	0	0	0	0	0	0	146	212	165	-47
0041	2,246	1,836	1,735	-100	0	0	0	0	0	0	0	0	2,246	1,836	1,735	-100
0070	18	0	13	13	0	0	0	0	0	0	0	0	18	0	13	13
Subtotal: NPS	6,871	6,534	6,648	114	0	0	0	0	0	0	0	0	6,871	6,534	6,648	114
Total D300	9,222	9,194	9,303	109	0	0	0	0	0	0	0	0	9,222	9,194	9,303	109

D400 Office Of The Chief Information Officer

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	382	345	562	217	0	0	0	0	0	0	0	0	382	345	562	217

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0012	1,369	1,488	1,309	-179	0	0	0	0	0	0	0	0	1,369	1,488	1,309	-179
0013	34	0	0	0	0	0	0	0	0	0	0	0	34	0	0	0
0014	407	391	435	44	0	0	0	0	0	0	0	0	407	391	435	44
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	2,192	2,224	2,306	83	0	0	0	0	0	0	0	0	2,192	2,224	2,306	83
0020	0	91	24	-67	0	0	0	0	0	0	0	0	0	91	24	-67
0040	318	1	91	90	0	0	0	0	0	0	0	0	318	1	91	90
0041	360	409	312	-97	0	0	0	0	0	0	0	0	360	409	312	-97
0070	31	31	31	0	0	0	0	0	0	0	0	0	31	31	31	0
Subtotal: NPS	709	532	459	-74	0	0	0	0	0	0	0	0	709	532	459	-74
Total D400	2,901	2,756	2,765	9	0	0	0	0	0	0	0	0	2,901	2,756	2,765	9

D600 Elementary & Secondary Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	956	945	2,020	1,076	0	407	496	89	0	0	0	0	956	1,352	2,020	668
0012	1,178	1,092	716	-376	0	0	63	63	0	0	0	0	1,178	1,092	716	-376
0013	32	0	0	0	0	0	0	0	0	0	0	0	32	0	0	0
0014	414	430	636	207	0	87	129	43	0	0	0	0	414	516	636	120
Subtotal: PS	2,581	2,466	3,372	906	0	494	688	194	0	0	0	0	2,581	2,960	3,372	412
0020	7	8	7	0	0	0	0	0	5	1	10	9	12	8	17	9
0031	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
0034	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0040	88	32	69	38	0	0	0	0	16	10	13	3	104	42	82	41
0041	2,132	1,774	1,713	-61	0	0	0	0	4	125	105	-20	2,137	1,899	1,818	-81
0050	1,124	4,263	6,875	2,612	0	3,772	3,578	-194	5	0	5,659	5,659	1,129	8,035	12,534	4,499
0070	5	0	6	6	0	0	0	0	0	0	0	0	5	0	6	6
Subtotal: NPS	3,358	6,076	8,670	2,594	0	3,772	3,578	-194	30	136	5,787	5,651	3,388	9,984	14,457	4,473
Total D600	5,939	8,543	12,042	3,500	0	4,266	4,266	0	30	136	5,787	5,651	5,969	12,944	17,829	4,885

D700 Post Sec Educ And Workforce Readiness

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	508	479	549	71	0	0	0	0	-1	0	0	0	508	479	549	71
0012	465	528	494	-34	0	0	0	0	34	0	0	0	499	528	494	-34
0013	15	0	0	0	0	0	0	0	0	0	0	0	15	0	0	0
0014	223	215	243	28	0	0	0	0	13	0	0	0	236	215	243	28
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	1,212	1,222	1,287	65	0	0	0	0	47	0	0	0	1,259	1,222	1,287	65
0020	1	6	10	4	0	0	0	0	0	0	0	0	1	6	10	4
0031	0	5	0	-5	0	0	0	0	0	0	0	0	0	5	0	-5

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0040	275	348	333	-15	0	0	0	0	60	23	23	0	336	371	356	-15
0041	0	0	0	0	0	0	0	0	7	0	0	0	7	0	0	0
0050	3,843	4,862	5,361	499	0	0	0	0	16	0	0	0	3,859	4,862	5,361	499
0070	135	142	149	7	0	0	0	0	10	0	0	0	145	142	149	7
Subtotal: NPS	4,255	5,362	5,852	490	0	0	0	0	93	23	23	0	4,348	5,385	5,875	490
Total D700	5,467	6,583	7,139	555	0	0	0	0	140	23	23	0	5,607	6,606	7,162	555

D800 Early Childhood Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	1,995	2,214	2,770	556	0	0	0	0	0	0	0	0	1,995	2,214	2,770	556
0012	769	954	400	-554	0	0	0	0	0	0	0	0	769	954	400	-554
0013	101	0	0	0	0	0	0	0	0	0	0	0	101	0	0	0
0014	605	736	738	1	0	0	0	0	0	0	0	0	605	736	738	1
0015	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Subtotal: PS	3,471	3,904	3,907	3	0	0	0	0	0	0	0	0	3,471	3,904	3,907	3
0020	1	35	35	0	0	0	0	0	32	0	0	0	34	35	35	0
0040	3	61	70	9	0	0	0	0	18	0	0	0	20	61	70	9
0041	2,557	3,311	1,417	-1,895	0	0	0	0	5	0	0	0	2,562	3,311	1,417	-1,895
0050	36,739	36,923	39,674	2,751	0	0	0	0	0	0	0	0	36,739	36,923	39,674	2,751
0070	20	45	33	-12	0	0	0	0	25	0	0	0	45	45	33	-12
Subtotal: NPS	39,320	40,375	41,229	854	0	0	0	0	80	0	0	0	39,400	40,375	41,229	854
Total D800	42,791	44,278	45,136	858	0	0	0	0	80	0	0	0	42,871	44,278	45,136	858

D900 Special Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	1,024	1,403	1,789	385	0	0	0	0	0	0	0	0	1,024	1,403	1,789	385
0012	562	701	159	-542	0	0	0	0	0	0	0	0	562	701	159	-542
0013	44	0	0	0	0	0	0	0	0	0	0	0	44	0	0	0
0014	309	449	454	5	0	0	0	0	0	0	0	0	309	449	454	5
0015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Subtotal: PS	1,938	2,554	2,401	-152	0	0	0	0	0	0	0	0	1,938	2,554	2,401	-152
0020	35	21	86	65	0	0	0	0	0	0	0	0	35	21	86	65
0031	0	0	10	10	0	0	0	0	0	0	0	0	0	0	10	10
0040	24	55	1,254	1,199	0	0	0	0	0	0	0	0	24	55	1,254	1,199
0041	3,739	3,523	8,662	5,139	0	0	0	0	0	0	0	0	3,739	3,523	8,662	5,139
0050	21,693	6,218	3,261	-2,957	0	0	0	0	0	0	0	0	21,693	6,218	3,261	-2,957
0070	5	6	47	41	0	0	0	0	0	0	0	0	5	6	47	41
Subtotal: NPS	25,495	9,823	13,320	3,497	0	0	0	0	0	0	0	0	25,495	9,823	13,320	3,497
Total D900	27,434	12,376	15,722	3,345	0	0	0	0	0	0	0	0	27,434	12,376	15,722	3,345

FY 2013 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

Program Summary by
Comptroller Source Group

Schedule
40G-PBB

SB00 State Board Of Education

Comptroller Source Group	Local Funds				Dedicated Taxes				Other Funds				General Funds			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	77	34	87	53	0	0	0	0	0	0	0	0	77	34	87	53
0012	170	234	171	-63	0	0	0	0	0	0	0	0	170	234	171	-63
0014	45	57	56	-1	0	0	0	0	0	0	0	0	45	57	56	-1
Subtotal: <i>PS</i>	292	326	314	-12	0	0	0	0	0	0	0	0	292	326	314	-12
0020	3	2	1	-2	0	0	0	0	0	0	0	0	3	2	1	-2
0040	57	71	187	116	0	0	0	0	0	0	0	0	57	71	187	116
0041	5	14	0	-14	0	0	0	0	0	0	0	0	5	14	0	-14
0050	0	0	2	2	0	0	0	0	0	0	0	0	0	0	2	2
0070	2	2	1	0	0	0	0	0	0	0	0	0	2	2	1	0
Subtotal: <i>NPS</i>	67	89	191	103	0	0	0	0	0	0	0	0	67	89	191	103
Total SB00	359	414	505	91	0	0	0	0	0	0	0	0	359	414	505	91
Total budget	100,916	90,856	100,006	9,150	0	4,266	4,266	0	250	8,810	5,810	-3,000	101,166	103,932	105,816	1,884

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	7,699	8,909	12,344	3,435	2,798	4,549	6,500	1,951	0	0	0	0	0	0	102	102	10,497	13,458	18,946	5,488
0012	5,591	6,468	3,733	-2,735	3,395	3,924	2,374	-1,551	28	0	0	0	3	29	29	0	9,016	10,421	6,136	-4,285
0013	435	0	0	0	105	0	0	0	0	0	0	0	5	0	0	0	545	0	0	0
0014	2,805	3,292	3,740	448	1,265	1,834	2,068	234	4	0	0	0	1	6	30	24	4,075	5,132	5,838	706
0015	7	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	17	0	0	0
Subtotal: PS	16,537	18,669	19,816	1,148	7,572	10,307	10,943	635	32	0	0	0	9	35	161	126	24,150	29,011	30,919	1,909
0020	171	250	224	-26	145	166	197	31	0	0	0	0	15	0	3	3	331	416	424	8
0030	69	6	6	0	0	0	0	0	0	0	0	0	0	0	0	0	69	6	6	0
0031	502	396	456	60	1	6	2	-4	0	0	0	0	0	0	0	0	503	402	458	56
0032	3,764	3,929	4,162	234	0	0	0	0	0	0	0	0	0	0	0	0	3,764	3,929	4,162	234
0033	2	53	0	-53	0	0	0	0	0	0	0	0	0	0	0	0	2	53	0	-53
0034	2	2	2	0	1	0	0	0	0	0	0	0	0	0	0	0	2	2	2	0
0035	37	23	80	57	0	0	0	0	0	0	0	0	0	0	0	0	37	23	80	57
0040	1,267	1,959	2,417	458	967	3,993	4,293	300	13	0	0	0	0	0	29	29	2,247	5,952	6,740	788
0041	11,819	10,992	14,794	3,803	10,939	8,748	7,981	-768	0	0	0	0	0	0	0	0	22,758	19,740	22,775	3,035
0050	66,740	67,421	63,564	-3,857	240,473	226,594	263,035	36,441	2	0	0	0	41,263	37,824	37,841	17	348,477	331,840	364,440	32,601
0070	257	232	294	61	146	2,784	461	-2,323	0	0	0	0	0	0	0	0	402	3,016	754	-2,262
Subtotal: NPS	84,629	85,263	86,000	737	252,671	242,292	275,968	33,677	15	0	0	0	41,278	37,824	37,873	49	378,592	365,379	399,841	34,462
Total budget	101,166	103,932	105,816	1,884	260,243	252,599	286,911	34,312	47	0	0	0	41,286	37,859	38,034	175	402,742	394,390	430,761	36,371

Full Time Employees (FTEs)

Comptroller Source Group	General FTEs				Federal FTEs				Private FTEs				Intra-District FTEs				Gross FTEs			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	89	114	167	53	40	64	85	22	0	0	0	0	0	0	1	1	129	178	254	76
0012	96	97	59	-38	52	57	34	-23	0	0	0	0	0	0	0	0	148	155	94	-61
Total FTEs	186	211	227	15	91	121	120	-1	0	0	0	0	0	0	2	1	277	333	348	15

FY 2013 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 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	7,699	8,502	12,344	3,842	0	407	496	89	-1	0	0	0	7,699	8,909	12,344	3,435
0012	5,556	6,468	3,733	-2,735	0	0	63	63	34	0	0	0	5,591	6,468	3,733	-2,735
0013	435	0	0	0	0	0	0	0	0	0	0	0	435	0	0	0
0014	2,792	3,205	3,740	535	0	87	129	43	13	0	0	0	2,805	3,292	3,740	448
0015	7	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
Subtotal: PS	16,490	18,175	19,816	1,642	0	494	688	194	47	0	0	0	16,537	18,669	19,816	1,148
0020	134	249	214	-35	0	0	0	0	37	1	10	9	171	250	224	-26
0030	69	6	6	0	0	0	0	0	0	0	0	0	69	6	6	0
0031	502	396	456	60	0	0	0	0	0	0	0	0	502	396	456	60
0032	3,764	3,929	4,162	234	0	0	0	0	0	0	0	0	3,764	3,929	4,162	234
0033	2	53	0	-53	0	0	0	0	0	0	0	0	2	53	0	-53
0034	2	2	2	0	0	0	0	0	0	0	0	0	2	2	2	0
0035	37	23	80	57	0	0	0	0	0	0	0	0	37	23	80	57
0040	1,173	1,926	2,381	455	0	0	0	0	94	33	36	3	1,267	1,959	2,417	458
0041	11,802	10,867	14,690	3,823	0	0	0	0	17	125	105	-20	11,819	10,992	14,794	3,803
0050	66,719	54,998	57,905	2,907	0	3,772	3,578	-194	21	8,651	5,659	-2,992	66,740	67,421	63,564	-3,857
0070	222	232	294	61	0	0	0	0	34	0	0	0	257	232	294	61
Subtotal: NPS	84,426	72,681	80,190	7,509	0	3,772	3,578	-194	203	8,810	5,810	-3,000	84,629	85,263	86,000	737
Total budget	100,916	90,856	100,006	9,150	0	4,266	4,266	0	250	8,810	5,810	-3,000	101,166	103,932	105,816	1,884

Full Time Employees (FTEs)

Comptroller Source Group	Local FTEs				Dedicated FTEs				Other FTEs				General FTEs			
	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012	FY 2011 Actual	FY 2012 Appr	FY 2013 Req	Change vs 2012
0011	89	108	159	52	0	6	8	2	0	0	0	0	89	114	167	53
0012	96	97	58	-39	0	0	1	1	1	0	0	0	96	97	59	-38
Total FTEs	185	205	217	12	0	6	9	3	1	0	0	0	186	211	227	15

FY 2013 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				
	02377A	SCHOOL IMPROVEMENT GRANT	\$464	0.00
	03CCW1	CHILD CARE WELLNESS	\$26	0.16
	03PREP	PERSONAL RESPONSIBILITY EDUCATION PROGRA	\$165	0.20
	03PREP	PERSONAL RESPONSIBILTY EDUCATION PROGRAM	\$80	0.90
	13DCV1	DIRECT CERTIFICATION AND VERIFICATION	\$46	0.16
	13PARC	PARCC - SUPPORT FOR GOVERNING STATES	\$120	0.99
	15282A	TITLE V PART B - CHARTER SCHOOL PROGRAM	\$4,484	0.75
	1X330B	ADVANCED PLACEMENT	\$100	0.00
	21938C	IMPROVING HEALTH AND EDUCATIONAL OUTCOME	\$215	2.50
	21HSSC	HEAD START STATE COLLABORATION	\$31	0.33
	21NAEP	NAEP STATE COORDINATOR TASK ORDER	\$35	0.30
	22002A	ADULT EDUCATION - STATE ADMINISTERED	\$284	0.00
	22010A	TITLE ONE	\$7,059	0.00
	22013A	TITLE 1 PART D -NEGLECTED AND DELINQUENT	\$54	0.00
	22027A	SPECIAL EDUCATION - IDEA PART B	\$1,199	0.00
	22048A	VOCATIONAL EDU - BASIC GRANTS TO STATES	\$846	0.00
	22173A	SPECIAL EDUCATION PRE-SCHOOL	\$36	0.00
	22181A	INFANTS AND TODDLERS	\$232	0.00
	22196A	EDUCATION FOR HOMELESS CHILDREN & YOUTH	\$24	0.00
	22287C	21ST CENTURY GRANT	\$69	0.00
	22318X	EDUCATIONAL TECHNOLOGY STATE GRANT	\$0	0.00
	22330B	TEST FEES	\$37	0.00
	22365A	TITLE III PART A - ENGLISH LANGUAGE ACQ	\$25	0.00
	22366B	MATHEMATICS AND SCIENCE PARTNERSHIPS	\$128	0.00
	22367A	TITLE II PART A	\$680	0.00
	22367B	TITLE II PART A - SAHES	\$17	0.00
	22369A	STATE ASSESSMENTS AND RELATED	\$500	0.00
	22377A	SCHOOL IMPROVEMENT GRANT	\$1,846	0.00
	22378A	COLLEGE ACCESS CHALLENGE GRANT	\$0	0.00

FY 2013 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
	22CCDF	CHILD CARE DEVELOPMENT GRANT	\$3,000	0.00
	22HHFK	CHILD NUTRITION-HEALTHY HUNGER FREE KIDS	\$261	0.00
	31938C	IMPROVING HEALTH AND EDUCATIONAL OUTCOME	\$116	0.00
	31CAA1	CHILD AND ADULT CARE - AUDIT FUND	\$74	0.88
	31CAC1	CHILD AND ADULT CARE - CASH FOR COMMODIT	\$545	0.00
	31CAF1	CHILD AND ADULT CARE FOOD PROGRAM	\$8,351	0.00
	31CAS1	CHILD AND ADULT CARE - SPONSOR ADMIN	\$72	0.00
	31FFV1	FRESH FRUITS AND VEGETABLES	\$1,221	1.01
	31HSSC	HEAD START STATE COLLABORATION	\$125	0.67
	31NAEP	NAEP STATE COORDINATOR TASK ORDER	\$83	0.70
	31NSB1	NATIONAL SCHOOL BREAKFAST	\$7,300	0.00
	31NSL1	NATIONAL SCHOOL LUNCH	\$21,288	0.00
	31NSM1	SPECIAL MILK	\$51	0.00
	31SAE1	STATE ADMINISTRATIVE EXPENSE	\$531	6.00
	31SFH1	SUMMER FOOD SERVICE HEALTH INSPECTIONS	\$27	0.07
	31SFP1	SUMMER FOOD SERVICE PROGRAM FOR CHILDREN	\$3,669	0.00
	31SSA1	SUMMER FOOD SERVICE ADMIN FUND	\$94	1.17
	31TEF1	TEMPORARY EMERGENCY FOOD	\$119	0.54
	31TER1	TEMPORARY EMERGENCY FOOD REIMBURSABLE	\$60	0.00
	31TNG1	TEAM NUTRITION GRANT - COMPETITIVE	\$143	0.36
	31TNG2	TEAM NUTRITION GRANT - NON COMPETITIVE	\$8	0.00
	32002A	ADULT EDUCATION - STATE ADMINISTRATION	\$1,278	0.00
	32010A	TITLE ONE	\$48,159	5.40
	32013A	TITLE 1 PART D -NEGLECTED AND DELINQUENT	\$1,177	0.00
	32027A	SPECIAL EDUCATION - IDEA PART B	\$16,285	20.00
	32048A	VOCATIONAL EDU - BASIC GRANTS TO STATES	\$4,216	4.00
	32173A	SPECIAL EDUCATION PRE-SCHOOL	\$239	0.00
	32181A	INFANTS AND TODDLERS	\$2,320	20.00
	32196A	EDUCATION FOR HOMELESS CHILDREN & YOUTH	\$223	0.50
	32287C	21ST CENTURY GRANT	\$5,656	2.10
	32330B	TEST FEES ADVANCED PLACEMENT	\$147	0.00

FY 2013 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
	32365A	TITLE III, PART A	\$838	2.35
	32366B	MATHEMATICS AND SCIENCE PARTNERSHIPS	\$891	0.65
	32367A	TITLE II PART A	\$11,200	2.60
	32367B	TITLE II, PART A - SAHES	\$301	0.00
	32369A	STATE ASSESSMENTS AND RELATED	\$3,336	0.00
	32377A	SCHOOL IMPROVEMENT GRANT	\$1,878	0.80
	32378A	COLLEGE ACCESS GRANT	\$1,466	0.00
	32CCDF	CHILD CARE DEVELOPMENT FUND	\$10,070	4.88
	42002A	ADULT EDUCATION - STATE ADMINISTERED	\$333	0.00
	42010A	TITLE I, PART A	\$12,039	0.00
	42013A	NEGLECTED AND DELINQUENT	\$294	0.00
	42027A	42027A - SPECIAL EDUCATION IDEA PART B	\$836	0.00
	42048A	VOCATIONAL EDU - BASIC GRANTS TO STATES	\$1,054	0.00
	42173A	42173A - SPECIAL EDUCATION PRE-SCHOOL	\$36	0.00
	42181A	SPECIAL ED - INFANTS & TODDLERS	\$323	0.00
	42196A	EDUCATION FOR HOMELESS CHILDREN	\$56	0.00
	42287C	AFTER SCHOOL LEARNING FORMULA	\$1,414	0.00
	42365A	TITLE III, PART A	\$209	0.00
	42366B	MATH AND SCIENCE PARTNERSHIPS	\$223	0.00
	42367A	TITLE II, PART A	\$2,800	0.00
	42367B	TITLE II, PART A - SAHES	\$75	0.00
	42369A	STATE ASSESSMENT AND RELATED GRANT	\$834	0.00
	42378A	COLLEGE ACCESS CHALLENGE GRANT PROGRAM	\$225	0.00
	89334S	GEAR UP	\$165	0.00
	FDSAL1	FOOD DISTRIBUTION SALVAGE ACCOUNT	\$50	0.72
	INDRCT	INDIRECT COST POOL GRANT	\$852	5.50
	RA027A	STATE ADV. COUNCIL EARLY CHILDHOOD EDU	\$173	0.00
	RA388A	ARRA - SCHOOL IMPROVEMENT GRANTS	\$1,688	0.00
	ST395A	RACE TO THE TOP	\$29,105	7.50
			\$6	0.10

Subtotal: Federal Grant Fund

\$228,411

94.79

FY 2013 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 Payments				
	8110	FEDERAL PAYMENTS - INTERNAL	\$35,054	18.10
	8132	CHARTER SCHOOL CREDIT ENHANCEMENT FUND	\$366	3.13
	8133	DIRECT LOAN FUND	\$426	3.77
	8134	OTHER PROGRAMS	\$12,876	0.00
	8135	CHARTER SCHOOL QUALITY	\$9,278	0.00
	8136	SPECIAL PROGRAMS	\$500	0.00
Subtotal: Federal Payments			\$58,500	25.00
Subtotal: Federal Resources			\$286,911	119.79
General Fund				
Dedicated Taxes				
	APP1		\$4,266	9.07
Subtotal: Dedicated Taxes			\$4,266	9.07
Local Fund				
	APPR		\$95,740	217.47
Subtotal: Local Fund			\$95,740	217.47
Special Purpose Revenue Funds				
	0603	STATE SUPERINTENDENT OF EDUCATION FEES	\$136	0.00
	0610	CHARTER SCHOOL CREDIT ENHANCEMENT FUND	\$5,651	0.00
	6007	SITE EVALUATION	\$23	0.00
Subtotal: Special Purpose Revenue Funds			\$5,810	0.00
Subtotal: General Fund			\$105,816	226.54
Intra-District Funds				
Intradistrict Funds				
	0703	MOU-DHS CHILD CARE SUBSIDY,TANF,TANF MOE	\$37,608	0.00
	0706	DC TOBACCO AND YOUTH COALITION	\$175	1.27
	0712	MOU - TAPIT	\$250	0.40
Subtotal: Intradistrict Funds			\$38,034	1.67
Subtotal: Intra-District Funds			\$38,034	1.67

FY 2013 Proposed Budget
for the District of Columbia Government

(Dollars in Thousands)

GDO Office of the State Superintendent of Education

Appropriated Fund Title	Revenue Source Code	Revenue Source Name	Budget Request	FTEs
Total: Office of the State Superintendent of Education			\$430,761	348.00