AEBG Fiscal Reporting Chabot-Las Positas/Mid-Alameda County Consortium

2017 - 2018 Fiscal Year

Certification

Certification Authority

Jacques LaCour Consortium Coordinator

Quarter 1 Status Quarter 2 Status Quarter 3 Status Quarter 4 Status Certified Certified Uncertified

Fiscal Report Submittal Status

	Quarter 1	Quarter 2	Quarter 3	Quarter 4
Castro Valley Unified School District	⊘	•	⊘	①
Chabot-Las Positas CCD		•	Ø	①
Dublin Unified School District	⊘	⊘	Ø	①
Hayward Unified School District	⊘	•	⊘	①
New Haven Unified School District	⊘	•	Ø	①
Pleasanton Unified School District	⊘	Ø	Ø	①
San Leandro Unified School District	⊘	Ø	Ø	①
San Lorenzo Unified School District	⊘	⊘	⊘	①

	Quarter 1	Quarter 2	Quarter 3	Quarter 4
Tri-Valley ROP	•			①

Castro Valley Unified School District

Castro Valley	Castro Valley Unified School District Q1 Report (7/1 - 9/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining				
1000	\$0	\$189,750	0%	\$1,265,000	0%	\$1,265,000				
2000	\$0	\$68,606	0%	\$457,373	0%	\$457,373				
3000	\$0	\$64,500	0%	\$430,000	0%	\$430,000				
4000	\$0	\$28,500	0%	\$190,000	0%	\$190,000				
5000	\$0	\$24,750	0%	\$165,000	0%	\$165,000				
6000	\$0	\$0	100%	\$16,151	0%	\$16,151				
7000	\$0	\$0	100%	\$0	100%	\$0				
8000	\$0	\$21,198	0%	\$141,320	0%	\$141,320				
Totals	\$0	\$397,304	0%	\$2,664,844	0%	\$2,664,844				

Status Submitted

Castro Valley Unified School District Q2 Report (10/1 - 12/31)

Castro Valley	Unified School		Expended		% Expended	
Object Code	Date (YTD) Expenditure	YTD Forecast	of YTD Forecast	Project Budget	of Overall Budget	Budget Remaining
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	Expended of YTD Forecast	Project Budget	Expended of Overall Budget	Budget Remaining
1000	\$0	\$379,500	0%	\$1,265,000	0%	\$1,265,000
2000	\$0	\$137,212	0%	\$457,373	0%	\$457,373
3000	\$0	\$129,000	0%	\$430,000	0%	\$430,000
4000	\$0	\$57,000	0%	\$190,000	0%	\$190,000
5000	\$0	\$49,500	0%	\$165,000	0%	\$165,000
6000	\$0	\$0	100%	\$16,151	0%	\$16,151
7000	\$0	\$0	100%	\$0	100%	\$0
8000	\$0	\$42,396	0%	\$141,320	0%	\$141,320
Totals	\$0	\$794,608	0%	\$2,664,844	0%	\$2,664,844

Castro Valley	Castro Valley Unified School District Q3 Report (1/1 - 3/31)										
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining					
1000	\$837,893	\$569,250	147.19%	\$1,265,000	66.24%	\$427,107					
2000	\$342,415	\$205,818	166.37%	\$457,373	74.87%	\$114,958					
3000	\$318,999	\$193,500	164.86%	\$430,000	74.19%	\$111,001					

		•	-			
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining
4000	\$103,245	\$85,500	120.75%	\$190,000	54.34%	\$86,755
5000	\$129,158	\$74,250	173.95%	\$165,000	78.28%	\$35,842
6000	\$0	\$0	100%	\$16,151	0%	\$16,151
7000	\$0	\$0	100%	\$0	100%	\$0
8000	\$0	\$63,594	0%	\$141,320	0%	\$141,320
Totals	\$1,731,710	\$1,191,912	145.29%	\$2,664,844	64.98%	\$933,134

Castro Valley Unified School District Q4 Report (4/1 - 6/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$837,893	\$759,000	110.39%	\$1,265,000	66.24%	\$427,107			
2000	\$342,415	\$274,424	124.78%	\$457,373	74.87%	\$114,958			
3000	\$318,999	\$258,000	123.64%	\$430,000	74.19%	\$111,001			
4000	\$103,245	\$114,000	90.57%	\$190,000	54.34%	\$86,755			
5000	\$129,158	\$99,000	130.46%	\$165,000	78.28%	\$35,842			
6000	\$0	\$0	100%	\$16,151	0%	\$16,151			

Castro Valley Unified School District Q4 Report (4/1 - 6/30)										
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining				
7000	\$0	\$0	100%	\$0	100%	\$0				
8000	\$0	\$84,792	0%	\$141,320	0%	\$141,320				
Totals	\$1,731,710	\$1,589,216	108.97%	\$2,664,844	64.98%	\$933,134				

Status Unsubmitted

Chabot-Las Positas CCD

Chabot-Las Positas CCD Q1 Report (7/1 - 9/30)										
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining				
1000	\$0	\$6,971	0%	\$27,885	0%	\$27,885				
2000	\$0	\$43,658	0%	\$174,631	0%	\$174,631				
3000	\$0	\$19,117	0%	\$76,466	0%	\$76,466				
4000	\$0	\$3,212	0%	\$12,848	0%	\$12,848				
5000	\$0	\$82,921	0%	\$331,682	0%	\$331,682				
6000	\$0	\$3,219	0%	\$12,875	0%	\$12,875				

Chabot-Las Positas CCD Q1 Report (7/1 - 9/30)											
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining					
7000	\$0	\$1,820	0%	\$7,281	0%	\$7,281					
8000	\$0	\$6,705	0%	\$26,819	0%	\$26,819					
Totals	\$0	\$167,622	0%	\$670,487	0%	\$670,487					

Chabot-Las Positas CCD Q2 Report (10/1 - 12/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$0	\$6,971	0%	\$27,885	0%	\$27,885			
2000	\$0	\$43,658	0%	\$174,631	0%	\$174,631			
3000	\$0	\$19,117	0%	\$76,466	0%	\$76,466			
4000	\$0	\$3,212	0%	\$12,848	0%	\$12,848			
5000	\$0	\$82,921	0%	\$331,682	0%	\$331,682			
6000	\$0	\$3,219	0%	\$12,875	0%	\$12,875			
7000	\$0	\$1,820	0%	\$7,281	0%	\$7,281			
8000	\$0	\$6,705	0%	\$26,819	0%	\$26,819			
Totals	\$0	\$167,622	0%	\$670,487	0%	\$670,487			

Status

Chabot-Las F	Chabot-Las Positas CCD Q3 Report (1/1 - 3/31)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$23,026	\$6,971	330.3%	\$27,885	82.57%	\$4,859			
2000	\$155,883	\$43,658	357.06%	\$174,631	89.26%	\$18,748			
3000	\$66,886	\$19,117	349.89%	\$76,466	87.47%	\$9,580			
4000	\$7,404	\$3,212	230.51%	\$12,848	57.63%	\$5,444			
5000	\$326,079	\$82,921	393.24%	\$331,682	98.31%	\$5,603			
6000	\$0	\$3,219	0%	\$12,875	0%	\$12,875			
7000	\$0	\$1,820	0%	\$7,281	0%	\$7,281			
8000	\$20,114	\$6,705	300%	\$26,819	75%	\$6,705			
Totals	\$599,392	\$167,622	357.59%	\$670,487	89.4%	\$71,095			

Chabot-Las Positas CCD Q4 Report (4/1 - 6/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$23,026	\$6,971	330.3%	\$27,885	82.57%	\$4,859			
2000	\$155,883	\$43,658	357.06%	\$174,631	89.26%	\$18,748			

Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining
3000	\$66,886	\$19,117	349.89%	\$76,466	87.47%	\$9,580
4000	\$7,404	\$3,212	230.51%	\$12,848	57.63%	\$5,444
5000	\$326,079	\$82,921	393.24%	\$331,682	98.31%	\$5,603
6000	\$0	\$3,219	0%	\$12,875	0%	\$12,875
7000	\$0	\$1,820	0%	\$7,281	0%	\$7,281
8000	\$20,114	\$6,705	300%	\$26,819	75%	\$6,705
Totals	\$599,392	\$167,622	357.59%	\$670,487	89.4%	\$71,095

Status Unsubmitted

Dublin Unified School District

Dublin Unified School District Q1 Report (7/1 - 9/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$0	\$43,455	0%	\$289,699	0%	\$289,699			
2000	\$0	\$6,056	0%	\$40,374	0%	\$40,374			

Dublin Unified School District Q1 Report (7/1 - 9/30) % % **Expended** Year to **Expended** Date (YTD) YTD of YTD **Project** of Overall **Budget** Object Code **Forecast Expenditure Forecast Budget Budget** Remaining 3000 \$0 \$7,897 0% \$52,644 0% \$52,644 \$6,000 4000 \$0 0% \$40,000 0% \$40,000 5000 \$0 \$6,000 0% \$40,000 \$40,000 0% 6000 \$0 \$0 100% \$0 100% \$0 7000 \$0 \$0 100% \$0 100% \$0 8000 \$0 \$4,004 0% \$26,693 0% \$26,693 \$0 Totals \$73,411 0% \$489,410 0% \$489,410

Dublin Unified School District Q2 Report (10/1 - 12/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$0	\$86,910	0%	\$289,699	0%	\$289,699			
2000	\$0	\$12,112	0%	\$40,374	0%	\$40,374			
3000	\$0	\$15,793	0%	\$52,644	0%	\$52,644			
4000	\$0	\$12,000	0%	\$40,000	0%	\$40,000			
5000	\$0	\$12,000	0%	\$40,000	0%	\$40,000			

Dublin Unifie	Dublin Unified School District Q2 Report (10/1 - 12/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining				
6000	\$0	\$0	100%	\$0	100%	\$0				
7000	\$0	\$0	100%	\$0	100%	\$0				
8000	\$0	\$8,008	0%	\$26,693	0%	\$26,693				
Totals	\$0	\$146,823	0%	\$489,410	0%	\$489,410				

Dublin Unified School District Q3 Report (1/1 - 3/31)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining		
1000	\$193,559	\$130,365	148.48%	\$289,699	66.81%	\$96,140		
2000	\$33,719	\$18,168	185.59%	\$40,374	83.52%	\$6,655		
3000	\$38,904	\$23,690	164.22%	\$52,644	73.9%	\$13,740		
4000	\$8,804	\$18,000	48.91%	\$40,000	22.01%	\$31,196		
5000	\$28,685	\$18,000	159.36%	\$40,000	71.71%	\$11,315		
6000	\$0	\$0	100%	\$0	100%	\$0		
7000	\$0	\$0	100%	\$0	100%	\$0		
8000	\$0	\$12,012	0%	\$26,693	0%	\$26,693		

Dublin Unified School District Q3 Report (1/1 - 3/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
Totals	\$303,671	\$220,235	137.89%	\$489,410	62.05%	\$185,739			

Dublin Unifie	Dublin Unified School District Q4 Report (4/1 - 6/30)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$193,559	\$173,819	111.36%	\$289,699	66.81%	\$96,140			
2000	\$33,719	\$24,224	139.19%	\$40,374	83.52%	\$6,655			
3000	\$38,904	\$31,586	123.17%	\$52,644	73.9%	\$13,740			
4000	\$8,804	\$24,000	36.68%	\$40,000	22.01%	\$31,196			
5000	\$28,685	\$24,000	119.52%	\$40,000	71.71%	\$11,315			
6000	\$0	\$0	100%	\$0	100%	\$0			
7000	\$0	\$0	100%	\$0	100%	\$0			
8000	\$0	\$16,016	0%	\$26,693	0%	\$26,693			
Totals	\$303,671	\$293,646	103.41%	\$489,410	62.05%	\$185,739			

Status Unsubmitted

Hayward Unified School District

Hayward Unif	fied School Dis	strict Q1 Repo	ort (7/1 - 9/30)		
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining
1000	\$0	\$49,538	0%	\$330,254	0%	\$330,254
2000	\$0	\$127,238	0%	\$848,250	0%	\$848,250
3000	\$0	\$46,000	0%	\$306,669	0%	\$306,669
4000	\$0	\$5,802	0%	\$38,681	0%	\$38,681
5000	\$0	\$28,085	0%	\$187,230	0%	\$187,230
6000	\$0	\$0	100%	\$0	100%	\$0
7000	\$0	\$0	100%	\$0	100%	\$0
8000	\$0	\$14,759	0%	\$98,390	0%	\$98,390
Totals	\$0	\$271,421	0%	\$1,809,474	0%	\$1,809,474

Hayward Unified School District Q2 Report (10/1 - 12/31)										
% %										
	Year to		Expended		Expended					
	Date (YTD)	YTD	of YTD	Project	of Overall	Budget				
Object Code	, ,									

Hayward Unified School District Q2 Report (10/1 - 12/31)							
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining	
1000	\$0	\$99,076	0%	\$330,254	0%	\$330,254	
2000	\$0	\$254,475	0%	\$848,250	0%	\$848,250	
3000	\$0	\$92,001	0%	\$306,669	0%	\$306,669	
4000	\$0	\$11,604	0%	\$38,681	0%	\$38,681	
5000	\$0	\$56,169	0%	\$187,230	0%	\$187,230	
6000	\$0	\$0	100%	\$0	100%	\$0	
7000	\$0	\$0	100%	\$0	100%	\$0	
8000	\$0	\$29,517	0%	\$98,390	0%	\$98,390	
Totals	\$0	\$542,842	0%	\$1,809,474	0%	\$1,809,474	

Hayward Unified School District Q3 Report (1/1 - 3/31)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining		
1000	\$318,774	\$148,614	214.5%	\$330,254	96.52%	\$11,480		
2000	\$687,747	\$381,713	180.17%	\$848,250	81.08%	\$160,503		
3000	\$225,866	\$138,001	163.67%	\$306,669	73.65%	\$80,803		

Hayward Unit	Hayward Unified School District Q3 Report (1/1 - 3/31)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
4000	\$16,392	\$17,406	94.17%	\$38,681	42.38%	\$22,289			
5000	\$243,430	\$84,254	288.93%	\$187,230	130.02%	① -\$56,200			
6000	\$0	\$0	100%	\$0	100%	\$0			
7000	\$98,387	\$0	100%	\$0	100%	•\$98,387			
8000	\$0	\$44,276	0%	\$98,390	0%	\$98,390			
Totals	\$1,590,596	\$814,263	195.34%	\$1,809,474	87.9%	\$218,878			

Hayward Unified School District Q4 Report (4/1 - 6/30)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining		
1000	\$318,774	\$198,152	160.87%	\$330,254	96.52%	\$11,480		
2000	\$687,747	\$508,950	135.13%	\$848,250	81.08%	\$160,503		
3000	\$225,866	\$184,001	122.75%	\$306,669	73.65%	\$80,803		
4000	\$16,392	\$23,209	70.63%	\$38,681	42.38%	\$22,289		
5000	\$243,430	\$112,338	216.69%	\$187,230	130.02%	① -\$56,200		
6000	\$0	\$0	100%	\$0	100%	\$0		

Hayward Unified School District Q4 Report (4/1 - 6/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
7000	\$98,387	\$0	100%	\$0	100%	•\$98,387			
8000	\$0	\$59,034	0%	\$98,390	0%	\$98,390			
Totals	\$1,590,596	\$1,085,684	146.51%	\$1,809,474	87.9%	\$218,878			

Status Unsubmitted

New Haven Unified School District

New Haven Unified School District Q1 Report (7/1 - 9/30)							
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining	
1000	\$0	\$24,081	0%	\$160,540	0%	\$160,540	
2000	\$0	\$3,000	0%	\$20,000	0%	\$20,000	
3000	\$0	\$5,250	0%	\$35,000	0%	\$35,000	
4000	\$0	\$2,079	0%	\$13,863	0%	\$13,863	
5000	\$0	\$2,250	0%	\$15,000	0%	\$15,000	
6000	\$0	\$2,100	0%	\$14,000	0%	\$14,000	

New Haven Unified School District Q1 Report (7/1 - 9/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
7000	\$0	\$0	100%	\$0	100%	\$0			
8000	\$0	\$1,671	0%	\$11,137	0%	\$11,137			
Totals	\$0	\$40,431	0%	\$269,540	0%	\$269,540			

New Haven Unified School District Q2 Report (10/1 - 12/31)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining		
1000	\$0	\$48,162	0%	\$160,540	0%	\$160,540		
2000	\$0	\$6,000	0%	\$20,000	0%	\$20,000		
3000	\$0	\$10,500	0%	\$35,000	0%	\$35,000		
4000	\$0	\$4,159	0%	\$13,863	0%	\$13,863		
5000	\$0	\$4,500	0%	\$15,000	0%	\$15,000		
6000	\$0	\$4,200	0%	\$14,000	0%	\$14,000		
7000	\$0	\$0	100%	\$0	100%	\$0		
8000	\$0	\$3,341	0%	\$11,137	0%	\$11,137		
Totals	\$0	\$80,862	0%	\$269,540	0%	\$269,540		

Status

New Haven Unified School District Q3 Report (1/1 - 3/31)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining		
1000	\$142,024	\$72,243	196.59%	\$160,540	88.47%	\$18,516		
2000	\$18,834	\$9,000	209.27%	\$20,000	94.17%	\$1,166		
3000	\$34,432	\$15,750	218.62%	\$35,000	98.38%	\$568		
4000	\$2,479	\$6,238	39.74%	\$13,863	17.88%	\$11,384		
5000	\$3,887	\$6,750	57.59%	\$15,000	25.91%	\$11,113		
6000	\$0	\$6,300	0%	\$14,000	0%	\$14,000		
7000	\$0	\$0	100%	\$0	100%	\$0		
8000	\$8,691	\$5,012	173.42%	\$11,137	78.04%	\$2,446		
Totals	\$210,347	\$121,293	173.42%	\$269,540	78.04%	\$59,193		

Summary of Activities:

Filled gaps -- provided ABE/ASE/ESL/CTE classes morning and evening Implemented Transition Specialist position Participated in consortia professional development (Including workgroup meetings) Increased CTE class availability

Status Submitted

New Haven Unified School District Q4 Report (4/1 - 6/30)

New Haven U	nified School	District Q4 R	eport (4/1 - %6)	/30)	%	
	Year to		Expended		Expended	
	Date (YTD)	YTD	of YTD	Project	of Overall	Budget
Object Code	Expenditure	Forecast	Forecast	Budget	Budget	Remaining

Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining
1000	\$142,024	\$96,324	147.44%	\$160,540	88.47%	\$18,516
2000	\$18,834	\$12,000	156.95%	\$20,000	94.17%	\$1,166
3000	\$34,432	\$21,000	163.96%	\$35,000	98.38%	\$568
4000	\$2,479	\$8,318	29.8%	\$13,863	17.88%	\$11,384
5000	\$3,887	\$9,000	43.19%	\$15,000	25.91%	\$11,113
6000	\$0	\$8,400	0%	\$14,000	0%	\$14,000
7000	\$0	\$0	100%	\$0	100%	\$0
8000	\$8,691	\$6,682	130.06%	\$11,137	78.04%	\$2,446
Totals	\$210,347	\$161,724	130.07%	\$269,540	78.04%	\$59,193

Status Unsubmitted

Pleasanton Unified School District

Pleasanton Unified School District Q1 Report (7/1 - 9/30)

Pleasanton U	nified School Year to	District Q1 Re	port (7/1 -%) Expended	30)	% Expended	
Object Code	Date (YTD) Expenditure Year to	YTD Forecast	of YTD Foreca∯t	Project Budget	of Overall Budget Expended	Budget Remaining
Object Code	Date (YTD) Expenditure	YTD Forecast	Expended of YTD Forecast	Project Budget	of Overall Budget	Budget Remaining
1000	\$0	\$39,642	0%	\$264,279	0%	\$264,279
2000	\$0	\$14,308	0%	\$95,386	0%	\$95,386
3000	\$0	\$11,663	0%	\$77,756	0%	\$77,756
4000	\$0	\$5,284	0%	\$35,228	0%	\$35,228
5000	\$0	\$9,136	0%	\$60,906	0%	\$60,906
6000	\$0	\$0	100%	\$0	100%	\$0
7000	\$0	\$0	100%	\$0	100%	\$0
8000	\$0	\$4,616	0%	\$30,774	0%	\$30,774
Totals	\$0	\$84,649	0%	\$564,329	0%	\$564,329

Pleasanton Unified School District Q2 Report (10/1 - 12/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$0	\$79,284	0%	\$264,279	0%	\$264,279			
2000	\$0	\$28,616	0%	\$95,386	0%	\$95,386			
3000	\$0	\$23,327	0%	\$77,756	0%	\$77,756			

Pleasanton Unified School District Q2 Report (10/1 - 12/31)							
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining	
4000	\$0	\$10,568	0%	\$35,228	0%	\$35,228	
5000	\$0	\$18,272	0%	\$60,906	0%	\$60,906	
6000	\$0	\$0	100%	\$0	100%	\$0	
7000	\$0	\$0	100%	\$0	100%	\$0	
8000	\$0	\$9,232	0%	\$30,774	0%	\$30,774	
Totals	\$0	\$169,299	0%	\$564,329	0%	\$564,329	

Pleasanton Unified School District Q3 Report (1/1 - 3/31)							
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining	
1000	\$156,420	\$118,926	131.53%	\$264,279	59.19%	\$107,859	
2000	\$59,614	\$42,924	138.88%	\$95,386	62.5%	\$35,772	
3000	\$49,334	\$34,990	140.99%	\$77,756	63.45%	\$28,422	
4000	\$10,017	\$15,853	63.19%	\$35,228	28.43%	\$25,211	
5000	\$42,923	\$27,408	156.61%	\$60,906	70.47%	\$17,983	
6000	\$0	\$0	100%	\$0	100%	\$0	

Pleasanton Unified School District Q3 Report (1/1 - 3/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
7000	\$0	\$0	100%	\$0	100%	\$0			
8000	\$0	\$13,848	0%	\$30,774	0%	\$30,774			
Totals	\$318,308	\$253,948	125.34%	\$564,329	56.4%	\$246,021			

Summary of Activities:

We are making a great deal of progress in addressing identified areas in our workplan with our allocated funds. Wages and Benefits increased in our school district mid-year due to union negotiations, causing our expended amounts in the 1000's, 2000's, and 3000's to be somewhat higher than anticipated.

Pleasanton Unified School District Q4 Report (4/1 - 6/30)							
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining	
1000	\$156,420	\$158,567	98.65%	\$264,279	59.19%	\$107,859	
2000	\$59,614	\$57,232	104.16%	\$95,386	62.5%	\$35,772	
3000	\$49,334	\$46,654	105.75%	\$77,756	63.45%	\$28,422	
4000	\$10,017	\$21,137	47.39%	\$35,228	28.43%	\$25,211	
5000	\$42,923	\$36,544	117.46%	\$60,906	70.47%	\$17,983	
6000	\$0	\$0	100%	\$0	100%	\$0	
7000	\$0	\$0	100%	\$0	100%	\$0	

Pleasanton Unified School District Q4 Report (4/1 - 6/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
8000	\$0	\$18,464	0%	\$30,774	0%	\$30,774			
Totals	\$318,308	\$338,597	94.01%	\$564,329	56.4%	\$246,021			

Status Unsubmitted

San Leandro Unified School District

San Leandro Unified School District Q1 Report (7/1 - 9/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$0	\$147,735	0%	\$984,901	0%	\$984,901			
2000	\$0	\$64,953	0%	\$433,020	0%	\$433,020			
3000	\$0	\$55,140	0%	\$367,597	0%	\$367,597			
4000	\$0	\$3,906	0%	\$26,043	0%	\$26,043			
5000	\$0	\$6,971	0%	\$46,474	0%	\$46,474			
6000	\$0	\$0	100%	\$9,940	0%	\$9,940			
7000	\$0	\$14,419	0%	\$96,125	0%	\$96,125			

San Leandro Unified School District Q1 Report (7/1 - 9/30)										
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining				
8000	\$0	\$9,345	0%	\$62,302	0%	\$62,302				
Totals	\$0	\$302,469	0%	\$2,026,402	0%	\$2,026,402				

San Leandro Unified School District Q2 Report (10/1 - 12/31)							
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining	
1000	\$0	\$295,470	0%	\$984,901	0%	\$984,901	
2000	\$0	\$129,906	0%	\$433,020	0%	\$433,020	
3000	\$0	\$110,279	0%	\$367,597	0%	\$367,597	
4000	\$0	\$7,813	0%	\$26,043	0%	\$26,043	
5000	\$0	\$13,942	0%	\$46,474	0%	\$46,474	
6000	\$0	\$0	100%	\$9,940	0%	\$9,940	
7000	\$0	\$28,838	0%	\$96,125	0%	\$96,125	
8000	\$0	\$18,691	0%	\$62,302	0%	\$62,302	
Totals	\$0	\$604,939	0%	\$2,026,402	0%	\$2,026,402	

San Leandro Unified School District Q3 Report (1/1 - 3/31)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining		
1000	\$741,094	\$443,205	167.21%	\$984,901	75.25%	\$243,807		
2000	\$334,209	\$194,859	171.51%	\$433,020	77.18%	\$98,811		
3000	\$294,691	\$165,419	178.15%	\$367,597	80.17%	\$72,906		
4000	\$21,062	\$11,719	179.72%	\$26,043	80.87%	\$4,981		
5000	\$45,651	\$20,913	218.29%	\$46,474	98.23%	\$823		
6000	\$9,940	\$0	100%	\$9,940	100%	\$0		
7000	\$96,125	\$43,256	222.22%	\$96,125	100%	\$0		
8000	\$62,302	\$28,036	222.22%	\$62,302	100%	\$0		
Totals	\$1,605,074	\$907,408	176.89%	\$2,026,402	79.21%	\$421,328		

San Leandro Unified School District Q4 Report (4/1 - 6/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$741,094	\$590,941	125.41%	\$984,901	75.25%	\$243,807			
2000	\$334,209	\$259,812	128.63%	\$433,020	77.18%	\$98,811			
3000	\$294,691	\$220,558	133.61%	\$367,597	80.17%	\$72,906			

San Leandro	Unified	School	District Q	4 Report	(4/1 -	6/30)
-------------	---------	--------	------------	----------	--------	-------

Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining
4000	\$21,062	\$15,626	134.79%	\$26,043	80.87%	\$4,981
5000	\$45,651	\$27,884	163.72%	\$46,474	98.23%	\$823
6000	\$9,940	\$0	100%	\$9,940	100%	\$0
7000	\$96,125	\$57,675	166.67%	\$96,125	100%	\$0
8000	\$62,302	\$37,381	166.67%	\$62,302	100%	\$0
Totals	\$1,605,074	\$1,209,877	132.66%	\$2,026,402	79.21%	\$421,328

Status Unsubmitted

San Lorenzo Unified School District

San Lorenzo	San Lorenzo Unified School District Q1 Report (7/1 - 9/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining				
1000	\$0	\$52,208	0%	\$348,050	0%	\$348,050				
2000	\$0	\$20,424	0%	\$136,163	0%	\$136,163				
3000	\$0	\$20,042	0%	\$133,610	0%	\$133,610				

San Lorenzo Unified School District	: Q1 Report (7/1 - 9/30)
-------------------------------------	--------------------------

Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining
4000	\$0	\$6,503	0%	\$43,353	0%	\$43,353
5000	\$0	\$4,605	0%	\$30,698	0%	\$30,698
6000	\$0	\$0	100%	\$0	100%	\$0
7000	\$0	\$636	0%	\$4,237	0%	\$4,237
8000	\$0	\$0	100%	\$7,824	0%	\$7,824
Totals	\$0	\$104,417	0%	\$703,935	0%	\$703,935

San Lorenzo Unified School District Q2 Report (10/1 - 12/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$0	\$104,415	0%	\$348,050	0%	\$348,050			
2000	\$0	\$40,849	0%	\$136,163	0%	\$136,163			
3000	\$0	\$40,083	0%	\$133,610	0%	\$133,610			
4000	\$0	\$13,006	0%	\$43,353	0%	\$43,353			
5000	\$0	\$9,209	0%	\$30,698	0%	\$30,698			
6000	\$0	\$0	100%	\$0	100%	\$0			

San Lorenzo Unified School Distric	t Q2 Report (10/1 - 12/31)
------------------------------------	----------------------------

Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining		
7000	\$0	\$1,271	0%	\$4,237	0%	\$4,237		
8000	\$0	\$0	100%	\$7,824	0%	\$7,824		
Totals	\$0	\$208,833	0%	\$703,935	0%	\$703,935		

San Lorenzo Unified School District Q3 Report (1/1 - 3/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$238,922	\$156,623	152.55%	\$348,050	68.65%	\$109,128			
2000	\$92,979	\$61,273	151.74%	\$136,163	68.29%	\$43,184			
3000	\$101,545	\$60,125	168.89%	\$133,610	76%	\$32,065			
4000	\$13,469	\$19,509	69.04%	\$43,353	31.07%	\$29,884			
5000	\$20,670	\$13,814	149.63%	\$30,698	67.33%	\$10,028			
6000	\$0	\$0	100%	\$0	100%	\$0			
7000	\$0	\$1,907	0%	\$4,237	0%	\$4,237			
8000	\$7,824	\$0	100%	\$7,824	100%	\$0			
Totals	\$475,409	\$313,250	151.77%	\$703,935	67.54%	\$228,526			

Status

Submitted

San Lorenzo Unified School District Q4 Report (4/1 - 6/30)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$238,922	\$208,830	114.41%	\$348,050	68.65%	\$109,128			
2000	\$92,979	\$81,698	113.81%	\$136,163	68.29%	\$43,184			
3000	\$101,545	\$80,166	126.67%	\$133,610	76%	\$32,065			
4000	\$13,469	\$26,012	51.78%	\$43,353	31.07%	\$29,884			
5000	\$20,670	\$18,419	112.22%	\$30,698	67.33%	\$10,028			
6000	\$0	\$0	100%	\$0	100%	\$0			
7000	\$0	\$2,542	0%	\$4,237	0%	\$4,237			
8000	\$7,824	\$0	100%	\$7,824	100%	\$0			
Totals	\$475,409	\$417,667	113.82%	\$703,935	67.54%	\$228,526			

Status Unsubmitted

Tri-Valley ROP

Tri-Valley ROP Q1 Report (7/1 - 9/30)

Tri-Valley RO	P Q1 Report (7	/1 - 9/30)	%		%	
	Year to Date (YTD)	YTD	Expended of YTD	Project	Expended of Overall	Budget
Object Code	Expenditure	Forecast	Forecast	Budget	Budget	Remaining
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	Expended of YTD Forecast	Project Budget	Expended of Overall Budget	Budget Remaining
1000	\$0	\$1,496	0%	\$9,971	0%	\$9,971
2000	\$0	\$0	100%	\$0	100%	\$0
3000	\$0	\$328	0%	\$2,189	0%	\$2,189
4000	\$0	\$0	100%	\$0	100%	\$0
5000	\$0	\$96	0%	\$640	0%	\$640
6000	\$0	\$0	100%	\$0	100%	\$0
7000	\$0	\$0	100%	\$0	100%	\$0
8000	\$0	\$0	100%	\$0	100%	\$0
Totals	\$0	\$1,920	0%	\$12,800	0%	\$12,800

Tri-Valley RO	Tri-Valley ROP Q2 Report (10/1 - 12/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining				
1000	\$0	\$2,991	0%	\$9,971	0%	\$9,971				
2000	\$0	\$0	100%	\$0	100%	\$0				
3000	\$0	\$657	0%	\$2,189	0%	\$2,189				

Tri-Valley ROP Q2 Report (10/1 - 12/31) % % **Expended Expended** Year to Date (YTD) **YTD** of YTD **Project** of Overall **Budget** Object Code Expenditure **Budget** Remaining **Forecast Forecast Budget** 4000 \$0 \$0 100% \$0 100% \$0 5000 \$0 \$192 \$640 \$640 0% 0% 6000 \$0 \$0 100% \$0 100% \$0 7000 \$0 \$0 100% \$0 100% \$0 8000 \$0 \$0 100% \$0 100% \$0 Totals \$0 \$3,840 0% \$12,800 0% \$12,800

ri-Valley ROP Q3 Report (1/1 - 3/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
1000	\$9,971	\$4,487	222.22%	\$9,971	100%	\$0			
2000	\$0	\$0	100%	\$0	100%	\$0			
3000	\$2,189	\$985	222.22%	\$2,189	100%	\$0			
4000	\$0	\$0	100%	\$0	100%	\$0			
5000	\$640	\$288	222.22%	\$640	100%	\$0			
6000	\$0	\$0	100%	\$0	100%	\$0			

Tri-Valley ROP Q3 Report (1/1 - 3/31)									
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining			
7000	\$0	\$0	100%	\$0	100%	\$0			
8000	\$0	\$0	100%	\$0	100%	\$0			
Totals	\$12,800	\$5,760	222.22%	\$12,800	100%	\$0			

Tri-Valley ROP Q4 Report (4/1 - 6/30)								
Object Code	Year to Date (YTD) Expenditure	YTD Forecast	% Expended of YTD Forecast	Project Budget	% Expended of Overall Budget	Budget Remaining		
1000	\$9,971	\$5,983	166.67%	\$9,971	100%	\$0		
2000	\$0	\$0	100%	\$0	100%	\$0		
3000	\$2,189	\$1,313	166.67%	\$2,189	100%	\$0		
4000	\$0	\$0	100%	\$0	100%	\$0		
5000	\$640	\$384	166.67%	\$640	100%	\$0		
6000	\$0	\$0	100%	\$0	100%	\$0		
7000	\$0	\$0	100%	\$0	100%	\$0		
8000	\$0	\$0	100%	\$0	100%	\$0		
Totals	\$12,800	\$7,680	166.67%	\$12,800	100%	\$0		

Status

5/26/2018	NOVA: Invest & Plan for Student Success	
	Unsubmitted	

2018 © California Community Colleges NOVA Site Version: 3.6.9