

**LAKE CHABOT GOLF COURSE
CONSOLIDATED
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
INCOME									
Green Fees	\$ 88,354.00	45.00	\$ 106,758.00	48.11	\$ 86,737.70	\$ 88,794.66	\$ 970,022.22	\$ 964,000.00	\$ 966,760.02
Tournament Fees	21,840.00	11.12	19,357.00	8.72	22,171.00	22,569.00	152,994.61	140,947.00	126,699.15
Member Dues & Fees	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cart & Trail Fees	39,588.14	20.16	45,325.00	20.43	35,116.42	43,134.06	403,733.09	418,859.00	397,198.10
Practice Range Sales	4,656.00	2.37	4,672.00	2.11	4,805.00	4,360.00	49,352.00	46,065.00	46,715.65
Merchandise Sales	12,349.64	6.29	17,663.00	7.96	15,470.53	12,950.48	132,953.88	144,807.00	141,383.82
Other Golf Revenue	4,318.73	2.20	2,819.00	1.27	3,583.34	3,340.60	31,920.71	27,561.00	20,304.69
Food & Beverage Sales	25,162.16	12.82	25,203.00	11.36	19,800.15	25,517.59	237,120.96	244,375.00	241,478.02
Alcohol Sales	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Tobacco Sales	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Other Food & Beverage Revenue	72.00	0.04	100.00	0.05	0.00	728.67	1,625.91	3,356.00	4,750.61
Other Revenue	5.00	0.00	0.00	0.00	5.00	5.00	60.00	0.00	60.00
TOTAL INCOME	196,345.67	100.00	221,897.00	100.00	187,689.14	201,400.06	1,979,783.38	1,989,970.00	1,945,350.06
COST OF SALES									
Food & Bev Cost of Sales	14,505.42	57.65	9,578.00	38.00	6,249.61	12,450.25	105,111.55	92,861.00	109,726.06
Alcohol Cost of Sales	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	67.08
Tobacco Cost of Sales	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Merchandise Cost of Sales	9,147.57	74.07	11,972.00	67.78	8,909.06	7,553.81	94,412.20	99,455.00	104,768.97
TOTAL COST OF SALES	23,652.99	12.05	21,550.00	9.71	15,158.67	20,004.06	199,523.75	192,316.00	214,562.11
GROSS PROFIT	172,692.68	87.95	200,347.00	90.29	172,530.47	181,396.00	1,780,259.63	1,797,654.00	1,730,787.95
PAYROLL									
Maintenance Payroll	34,897.37	17.77	38,931.00	17.54	35,028.48	32,027.47	387,933.09	412,517.00	385,630.34
Golf Payroll	11,017.63	5.61	8,994.00	4.05	8,689.46	8,247.38	96,625.79	89,149.00	93,334.05
Learning Center Payroll	6,755.03	3.44	5,435.00	2.45	5,516.77	5,470.93	64,757.70	62,415.00	51,762.10
Cart Payroll	13,461.14	6.86	9,687.00	4.37	9,748.00	11,365.92	122,739.47	111,618.00	119,339.40
Range Payroll	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Food & Beverage Payroll	12,407.97	6.32	12,025.00	5.42	9,881.29	9,933.33	124,797.09	134,650.00	127,798.41
Clubhouse Payroll	3,084.17	1.57	3,999.00	1.80	2,733.85	3,253.84	32,385.73	46,418.00	35,371.32
Marketing Payroll	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
General & Admin Payroll	20,660.61	10.52	20,320.00	9.16	11,103.08	12,189.79	152,844.68	140,752.00	144,597.12
TOTAL PAYROLL	102,283.92	52.09	99,391.00	44.79	82,700.93	82,488.66	982,083.55	997,519.00	957,832.74

**LAKE CHABOT GOLF COURSE
CONSOLIDATED
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
EXPENSES									
Maintenance Expenses	35,407.82	18.03	49,744.00	22.42	25,538.27	46,582.13	320,331.34	389,078.00	358,431.38
Golf Expenses	2,900.02	1.48	125.00	0.06	52.85	2,245.38	6,400.33	5,231.00	5,217.71
Learning Center Expenses	276.64	0.14	0.00	0.00	0.00	0.00	708.30	0.00	188.00
Cart Expenses	1,661.27	0.85	2,825.00	1.27	3,480.72	6,257.00	21,133.50	26,948.00	66,988.33
Range Expenses	260.23	0.13	0.00	0.00	331.04	1,080.00	1,935.27	2,250.00	4,046.35
Food & Beverage Expenses	5,289.74	2.69	943.00	0.42	2,111.91	3,376.42	24,561.82	12,396.00	19,982.26
Clubhouse Expenses	7,640.12	3.89	5,636.00	2.54	7,316.64	5,706.26	64,724.99	61,282.00	57,913.10
TOTAL EXPENSES	53,435.84	27.22	59,273.00	26.71	38,831.43	65,247.19	439,795.55	497,185.00	512,767.13
OTHER EXPENSES									
Marketing Expenses	1,004.37	0.51	895.00	0.40	1,055.00	1,825.00	12,664.45	15,590.00	15,617.40
General & Administrative Expen	15,740.93	8.02	15,327.00	6.91	16,535.08	19,134.03	177,248.39	171,086.00	171,415.91
Lease Payments	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL OTHER EXPENSES	16,745.30	8.53	16,222.00	7.31	17,590.08	20,959.03	189,912.84	186,676.00	187,033.31
TOTAL ALL EXPENSES	172,465.06	87.84	174,886.00	78.81	139,122.44	168,694.88	1,611,791.94	1,681,380.00	1,657,633.18
NET EARNINGS FROM OPERATIONS (EBIT)	227.62	0.12	25,461.00	11.47	33,408.03	12,701.12	168,467.69	116,274.00	73,154.77
PRINCIPAL & INTEREST									
Principal Payments	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Long-Term Cap Lease	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
TOTAL PRINCIPAL & INTEREST	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
AMORTIZATION & DEPRECIATION									
TOTAL AMORTIZATION & DEPRECIATION	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
NET EARNINGS	\$ 227.62	0.12	\$ 25,461.00	11.47	\$ 33,408.03	\$ 12,701.12	\$ 168,467.69	\$ 116,274.00	\$ 73,154.77
CAPITAL EXPENDITURES									
Fixed Assets	0.00	0.00	0.00	0.00	785.97	331.35	1,856.18	1,856.18	3,742.13
Cap Improv In Progress	8,788.00	4.48	0.00	0.00	17,992.61	9,720.71	156,517.30	147,729.30	34,026.77
CAPITAL EXPENDITURES TOTAL	8,788.00	4.48	0.00	0.00	18,778.58	10,052.06	158,373.48	149,585.48	37,768.90
NET EARNINGS (LESS CAPITAL EXPENDITURES)	(\$ 8,560.38)	(4.36)	\$ 25,461.00	11.47	\$ 14,629.45	\$ 2,649.06	\$ 10,094.21	(\$ 33,311.48)	\$ 35,385.87

LAKE CHABOT GOLF COURSE
GOLF
INCOME STATEMENT
June 30, 2015

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>INCOME</u>									
Green Fees	\$ 88,354.00	79.75	\$ 106,758.00	84.11	\$ 86,737.70	88,794.66	\$ 970,022.22	\$ 964,000.00	\$ 966,760.02
Tournament Fees	21,840.00	19.71	19,357.00	15.25	22,171.00	22,569.00	152,994.61	140,947.00	126,699.15
Club Rental Fees	971.88	0.88	819.00	0.65	1,142.36	1,060.78	10,041.96	10,061.00	8,673.10
Other Golf Revenue	<u>(379.98)</u>	<u>(0.34)</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>(379.98)</u>	<u>0.00</u>	<u>773.18</u>
TOTAL INCOME	110,785.90	100.00	126,934.00	100.00	110,051.06	112,424.44	1,132,678.81	1,115,008.00	1,102,905.45
<u>PAYROLL</u>									
Payroll Wages : Golf	9,246.40	8.35	7,699.00	6.07	7,289.06	6,754.79	77,545.24	72,668.00	76,018.59
Payroll Overtime : Golf	541.26	0.49	0.00	0.00	204.24	159.08	2,637.50	0.00	1,160.82
Payroll Commission : Golf	32.00	0.03	150.00	0.12	0.00	0.00	32.00	1,800.00	129.00
Payroll Vacation : Golf	0.00	0.00	0.00	0.00	0.00	0.00	1,015.20	0.00	110.00
Payroll Holiday : Golf	72.90	0.07	0.00	0.00	179.21	234.58	2,514.07	2,400.00	3,222.79
Payroll Taxes : Golf	760.93	0.69	819.00	0.65	596.01	745.51	8,470.75	8,451.00	8,644.32
Payroll WComp : Golf	360.86	0.33	326.00	0.26	417.66	353.42	4,394.63	3,830.00	4,100.94
Payroll Group Ins : Golf	<u>3.28</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>3.28</u>	<u>0.00</u>	<u>16.40</u>	<u>0.00</u>	<u>(52.41)</u>
TOTAL PAYROLL	11,017.63	9.94	8,994.00	7.09	8,689.46	8,247.38	96,625.79	89,149.00	93,334.05
<u>EXPENSES</u>									
Uniforms : Golf	901.62	0.81	0.00	0.00	52.85	446.38	1,154.47	1,500.00	2,085.97
Supplies : Golf	1,998.40	1.80	0.00	0.00	0.00	1,799.00	3,805.71	2,300.00	2,665.47
Supplies : Rental Clubs	0.00	0.00	125.00	0.10	0.00	0.00	50.75	875.00	466.27
Printing : Golf	0.00	0.00	0.00	0.00	0.00	0.00	879.00	0.00	0.00
Dues/Subscripts : Golf	0.00	0.00	0.00	0.00	0.00	0.00	0.00	556.00	0.00
Advertising/Promo : Golf	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>510.40</u>	<u>0.00</u>	<u>0.00</u>
TOTAL EXPENSES	2,900.02	2.62	125.00	0.10	52.85	2,245.38	6,400.33	5,231.00	5,217.71
TOTAL OPERATING EXPENSES	13,917.65	12.56	9,119.00	7.18	8,742.31	10,492.76	103,026.12	94,380.00	98,551.76
NET INCOME	\$ 96,868.25	87.44	\$ 117,815.00	92.82	\$ 101,308.75	101,931.68	\$ 1,029,652.69	\$ 1,020,628.00	\$ 1,004,353.69

**LAKE CHABOT GOLF COURSE
LEARNING CENTER
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>INCOME</u>									
Learning Center Fees	\$ 3,726.83	100.00	\$ 2,000.00	0.00	\$ 2,440.98	\$ 2,279.82	\$ 22,258.73	\$ 17,500.00	\$ 10,858.41
TOTAL INCOME	3,726.83	100.00	2,000.00	0.00	2,440.98	2,279.82	22,258.73	17,500.00	10,858.41
<u>PAYROLL</u>									
Payroll Salaries : LrnCntr	3,086.00	82.80	3,120.00	0.00	3,189.00	2,880.80	35,619.40	37,440.00	33,120.00
Payroll Wages : LrnCntr	(67.91)	(1.82)	0.00	0.00	67.91	0.00	50.00	0.00	0.00
Payroll Commission : LrnCntr	2,143.30	57.51	1,400.00	0.00	1,572.18	1,709.50	15,120.62	12,250.00	7,318.44
Payroll Vacation : Lrn Ctr	1,035.79	27.79	0.00	0.00	0.00	0.00	4,067.51	0.00	1,318.40
Payroll Holiday : LrnCntr	0.00	0.00	0.00	0.00	0.00	0.00	368.90	0.00	0.00
Payroll Taxes : LrnCntr	438.09	11.76	244.00	0.00	516.22	354.18	4,984.53	4,414.00	3,528.06
Payroll WComp : LrnCntr	118.12	3.17	188.00	0.00	169.82	129.64	2,203.81	2,515.00	1,618.60
Payroll Group Ins : LrnCntr	1.64	0.04	483.00	0.00	1.64	396.81	2,342.93	5,796.00	4,858.60
TOTAL PAYROLL	6,755.03	181.25	5,435.00	0.00	5,516.77	5,470.93	64,757.70	62,415.00	51,762.10
<u>EXPENSES</u>									
Supplies : LrnCntr	66.64	1.79	0.00	0.00	0.00	0.00	498.30	0.00	0.00
Dues/Subscribers : LrnCntr	210.00	5.63	0.00	0.00	0.00	0.00	210.00	0.00	188.00
TOTAL EXPENSES	276.64	7.42	0.00	0.00	0.00	0.00	708.30	0.00	188.00
TOTAL OPERATING EXPENSES	7,031.67	188.68	5,435.00	0.00	5,516.77	5,470.93	65,466.00	62,415.00	51,950.10
NET INCOME	(\$ 3,304.84)	(88.68)	(\$ 3,435.00)	0.00	(\$ 3,075.79)	(\$ 3,191.11)	(\$ 43,207.27)	(\$ 44,915.00)	(\$ 41,091.69)

**LAKE CHABOT GOLF COURSE
CARTS
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>INCOME</u>									
Cart Fees	\$ 36,798.14	92.95	\$ 45,325.00	100.00	\$ 32,986.42	\$ 39,714.06	\$ 380,198.09	\$ 418,859.00	\$ 367,726.10
Cart Fees Tournament	2,790.00	7.05	0.00	0.00	2,130.00	3,420.00	23,535.00	0.00	29,472.00
TOTAL INCOME	39,588.14	100.00	45,325.00	100.00	35,116.42	43,134.06	403,733.09	418,859.00	397,198.10
<u>PAYROLL</u>									
Payroll Wages : Carts	10,402.66	26.28	8,079.00	17.82	7,594.41	8,952.95	91,618.84	87,955.00	91,844.02
Payroll Overtime : Carts	10.58	0.03	0.00	0.00	15.87	92.53	547.47	0.00	791.87
Payroll Commission : Carts	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.00
Payroll Vacation : Carts	952.66	2.41	0.00	0.00	225.60	0.00	6,831.21	0.00	2,850.00
Payroll Holiday : Carts	123.10	0.31	0.00	0.00	145.09	551.66	2,339.07	3,428.00	4,372.13
Payroll Taxes : Carts	1,141.23	2.88	838.00	1.85	857.84	995.57	11,161.46	10,425.00	11,364.96
Payroll Wcomp : Carts	371.47	0.94	336.00	0.74	445.69	330.32	5,263.69	4,602.00	4,320.29
Payroll Group Ins : Carts	459.44	1.16	434.00	0.96	463.50	442.89	4,977.73	5,208.00	3,792.13
TOTAL PAYROLL	13,461.14	34.00	9,687.00	21.37	9,748.00	11,365.92	122,739.47	111,618.00	119,339.40
<u>EXPENSES</u>									
Supplies : Carts	9.21	0.02	150.00	0.33	0.00	305.00	765.69	1,800.00	475.50
Maint Equip : Carts	397.84	1.00	800.00	1.77	1,354.53	83.58	6,944.39	9,600.00	13,631.83
Batteries : Carts	0.00	0.00	500.00	1.10	0.00	3,938.61	0.00	1,000.00	36,577.77
Maint Bldg : Carts	0.00	0.00	0.00	0.00	405.00	0.00	810.00	0.00	1,235.00
Utils Elect : Carts	1,254.22	3.17	1,375.00	3.03	944.34	1,744.85	11,227.21	14,548.00	14,063.67
Security : Carts	0.00	0.00	0.00	0.00	776.85	184.96	1,386.21	0.00	1,004.56
TOTAL EXPENSES	1,661.27	4.20	2,825.00	6.23	3,480.72	6,257.00	21,133.50	26,948.00	66,988.33
TOTAL OPERATING EXPENSES	15,122.41	38.20	12,512.00	27.61	13,228.72	17,622.92	143,872.97	138,566.00	186,327.73
NET INCOME	\$ 24,465.73	61.80	\$ 32,813.00	72.39	\$ 21,887.70	\$ 25,511.14	\$ 259,860.12	\$ 280,293.00	\$ 210,870.37

**LAKE CHABOT GOLF COURSE
RANGE
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>INCOME</u>									
Practice Range Sales	\$ 4,656.00	100.00	\$ 4,672.00	100.00	\$ 4,805.00	\$ 4,360.00	\$ 49,352.00	\$ 46,065.00	\$ 46,715.65
TOTAL INCOME	4,656.00	100.00	4,672.00	100.00	4,805.00	4,360.00	49,352.00	46,065.00	46,715.65
<u>EXPENSES</u>									
Supplies : Range	260.23	5.59	0.00	0.00	331.04	0.00	591.27	750.00	843.02
Range Balls : Range	0.00	0.00	0.00	0.00	0.00	1,080.00	1,344.00	1,500.00	2,531.63
Maint Equip : Range	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	671.70
TOTAL EXPENSES	260.23	5.59	0.00	0.00	331.04	1,080.00	1,935.27	2,250.00	4,046.35
NET INCOME	\$ 4,395.77	94.41	\$ 4,672.00	100.00	\$ 4,473.96	\$ 3,280.00	\$ 47,416.73	\$ 43,815.00	\$ 42,669.30

**LAKE CHABOT GOLF COURSE
MERCHANDISE
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>INCOME</u>									
Sales - Men's Apparel	\$ 2,523.08	20.43	\$ 2,349.00	13.30	\$ 4,302.38	1,278.15	\$ 21,269.00	\$ 19,259.00	\$ 26,841.92
Sales - Women's Apparel	75.58	0.61	495.00	2.80	150.38	245.75	2,831.33	4,054.00	4,956.48
Sales - Headwear	694.12	5.62	1,360.00	7.70	999.37	1,352.41	10,965.33	11,150.00	14,591.27
Sales - Shoes	504.08	4.08	1,837.00	10.40	538.54	1,532.17	9,185.35	15,060.00	11,413.87
Sales - Equipment	7,053.03	57.11	8,602.00	48.70	7,843.54	6,550.01	71,145.93	70,522.00	65,259.01
Sales - Accessories	1,499.75	12.14	3,020.00	17.10	1,636.32	1,991.99	17,556.94	24,762.00	18,321.27
TOTAL INCOME	12,349.64	100.00	17,663.00	100.00	15,470.53	12,950.48	132,953.88	144,807.00	141,383.82
<u>COST OF SALES</u>									
Merchandise - Men's Apparel	1,831.94	72.61	1,410.00	60.03	2,272.26	1,489.22	16,946.39	11,556.00	22,446.27
Merchandise - Women's Apparel	0.00	0.00	346.00	69.90	0.00	332.60	1,495.09	2,838.00	4,304.55
Merchandise - Headwear	862.30	124.23	748.00	55.00	991.36	193.39	4,642.06	6,132.00	8,843.93
Merchandise - Shoes	412.08	81.75	1,332.00	72.51	(605.00)	762.00	7,027.28	10,917.00	6,572.08
Merchandise - Equipment	3,151.06	44.68	6,236.00	72.49	5,103.62	3,101.47	46,940.56	51,128.00	46,151.30
Merchandise - Accessories	2,191.61	146.13	1,661.00	55.00	1,065.35	1,583.19	13,195.91	13,618.00	12,773.68
Freight - Merchandise	698.58	21.82	239.00	4.20	81.47	91.94	4,164.91	3,266.00	3,677.16
TOTAL COST OF SALES	9,147.57	74.07	11,972.00	67.78	8,909.06	7,553.81	94,412.20	99,455.00	104,768.97
GROSS PROFIT	3,202.07	25.93	5,691.00	32.22	6,561.47	5,396.67	38,541.68	45,352.00	36,614.85
NET INCOME	\$ 3,202.07	25.93	\$ 5,691.00	32.22	\$ 6,561.47	5,396.67	\$ 38,541.68	\$ 45,352.00	\$ 36,614.85

**LAKE CHABOT GOLF COURSE
CLUBHOUSE
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH BUDGET	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>INCOME</u>							
TOTAL INCOME	0.00	0.00	0.00	0.00	0.00	0.00	0.00
<u>PAYROLL</u>							
Payroll Wages : Clubhse	\$ 2,300.00	\$ 3,144.00	\$ 2,371.40	\$ 2,358.00	\$ 25,088.08	\$ 34,486.00	\$ 24,377.03
Payroll Overtime : Clubhse	0.00	0.00	0.00	0.00	21.16	0.00	4.59
Payroll Commission : Clubhse	0.00	0.00	0.00	0.00	0.00	0.00	30.00
Payroll Vacation : Clubhse	358.18	0.00	0.00	0.00	2,045.05	0.00	1,568.00
Payroll Holiday : Clubhse	96.59	0.00	0.00	96.53	1,077.19	980.00	1,266.33
Payroll Taxes : Clubhse	183.19	241.00	181.12	187.68	2,596.98	3,361.00	2,599.25
Payroll WComp : Clubhse	144.57	131.00	174.77	112.38	2,037.32	1,795.00	1,679.10
Payroll Group Ins : Clubhse	1.64	483.00	6.56	499.25	(480.05)	5,796.00	3,847.02
TOTAL PAYROLL	3,084.17	3,999.00	2,733.85	3,253.84	32,385.73	46,418.00	35,371.32
<u>EXPENSES</u>							
Supplies : Clubhse	263.29	500.00	187.00	1,471.05	5,218.36	6,000.00	7,201.36
Gas/Oil : Clubhse	0.00	0.00	0.00	0.00	0.00	0.00	(27.00)
Pest Control : Clubhse	108.00	104.00	0.00	0.00	1,356.00	1,248.00	1,100.00
Maint Bldg : Clubhse	645.00	500.00	135.26	380.00	4,967.71	5,000.00	4,616.13
Utils Water : Clubhse	758.64	1,500.00	4,377.04	890.00	14,757.28	14,650.00	12,189.44
Utils Elect : Clubhse	3,695.44	2,200.00	1,523.27	2,727.47	28,224.44	24,400.00	24,954.77
Cable/Sat TV : Clubhse	136.22	132.00	161.09	132.70	1,600.80	1,584.00	1,556.40
Security : Clubhse	2,033.53	700.00	932.98	105.04	8,600.40	8,400.00	6,322.00
TOTAL EXPENSES	7,640.12	5,636.00	7,316.64	5,706.26	64,724.99	61,282.00	57,913.10
TOTAL OPERATING EXPENSES	\$ 10,724.29	\$ 9,635.00	\$ 10,050.49	\$ 8,960.10	\$ 97,110.72	\$ 107,700.00	\$ 93,284.42

**LAKE CHABOT GOLF COURSE
FOOD AND BEVERAGE
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>INCOME</u>									
Food Sales	\$ 15,772.95	62.51	\$ 17,365.00	68.63	\$ 13,607.63	\$ 16,483.66	\$ 160,314.19	\$ 168,400.00	\$ 161,093.12
Food Sales Banquet	2,269.18	8.99	500.00	1.98	1,402.23	1,951.06	8,993.01	9,500.00	15,572.96
Food Sales Tournament	2,224.41	8.82	0.00	0.00	1,095.60	2,080.23	16,347.80	0.00	15,551.86
Non Alcoholic Bev Sales	4,895.62	19.40	7,338.00	29.00	3,694.69	5,002.64	51,465.96	66,475.00	49,260.08
Room Rental : F&B	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,456.00	0.00
Mandatory Service Charge : F&B	72.00	0.29	100.00	0.40	0.00	728.67	1,625.91	1,900.00	4,750.61
TOTAL INCOME	25,234.16	100.00	25,303.00	100.00	19,800.15	26,246.26	238,746.87	247,731.00	246,228.63
<u>COST OF SALES</u>									
Cost of Sales : Food	11,856.96	58.51	6,789.00	38.00	4,960.39	10,325.87	83,652.10	67,602.00	86,447.93
Cost of Sales : Non-Alc Bev	2,648.46	54.10	2,789.00	15.61	1,289.22	2,061.12	21,459.45	25,259.00	23,214.87
Cost of Sales : Beer	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cost of Sales : Wine	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cost of Sales : Liquor	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	67.08
Cost of Sales : Tobacco	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Freight - Food & Beverage	0.00	0.00	0.00	0.00	0.00	63.26	0.00	0.00	63.26
TOTAL COST OF SALES	14,505.42	57.48	9,578.00	37.85	6,249.61	12,450.25	105,111.55	92,861.00	109,793.14
GROSS PROFIT	10,728.74	42.52	15,725.00	62.15	13,550.54	13,796.01	133,635.32	154,870.00	136,435.49
<u>PAYROLL</u>									
Payroll Salaries : F&B	2,302.30	9.12	2,275.00	8.99	2,167.20	2,249.80	26,639.90	27,300.00	26,042.48
Payroll Wages : F&B	6,213.70	24.62	7,363.00	29.10	5,781.74	5,791.16	64,281.78	78,505.00	67,920.10
Payroll Overtime : F&B	310.09	1.23	0.00	0.00	92.73	246.50	1,668.51	0.00	2,124.72
Payroll Commission : F&B	0.00	0.00	175.00	0.69	0.00	0.00	322.00	2,100.00	3,000.75
Service Charges	82.60	0.33	284.00	1.12	0.00	160.30	561.93	2,795.00	430.49
Charged Tips	105.81	0.42	(53.00)	(0.21)	(135.08)	(0.65)	(371.78)	(328.00)	(246.44)
Payroll Vacation : F&B	1,266.14	5.02	0.00	0.00	105.00	0.00	6,883.25	0.00	2,072.07
Payroll Holiday : F&B	181.80	0.72	210.00	0.83	0.00	334.96	1,884.73	1,680.00	2,669.54
Payroll Taxes : F&B	848.97	3.36	830.00	3.28	734.88	727.55	9,971.31	10,782.00	10,152.58
Payroll WComp : F&B	460.83	1.83	416.00	1.64	522.19	319.98	6,847.71	5,516.00	3,958.84
Payroll Group Ins : F&B	635.73	2.52	525.00	2.07	612.63	103.73	6,107.75	6,300.00	9,673.28
TOTAL PAYROLL	12,407.97	49.17	12,025.00	47.52	9,881.29	9,933.33	124,797.09	134,650.00	127,798.41

**LAKE CHABOT GOLF COURSE
FOOD AND BEVERAGE
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>EXPENSES</u>									
Uniforms : F&B	0.00	0.00	0.00	0.00	0.00	0.00	326.94	910.00	1,300.40
Linen Service : F&B	422.46	1.67	232.00	0.92	282.35	314.19	3,724.45	2,513.00	4,086.71
Supplies : F&B	1,314.17	5.21	441.00	1.74	1,296.87	522.16	10,079.61	4,210.00	5,739.73
Kitchen Utensils & Equip : F&B	42.58	0.17	0.00	0.00	0.00	0.00	371.35	422.00	747.13
Gas/Oil : F & B	152.46	0.60	70.00	0.28	415.80	841.73	2,165.42	1,197.00	2,661.59
Maint Equip : F&B	2,370.37	9.39	245.00	0.97	116.89	858.34	6,756.35	2,695.00	3,660.65
Security : F & B	0.00	0.00	0.00	0.00	0.00	0.00	150.00	0.00	0.00
Licenses/Permits : F&B	987.70	3.91	0.00	0.00	0.00	840.00	987.70	950.00	1,786.05
Contract Labor : F&B	0.00	0.00	(45.00)	(0.18)	0.00	0.00	0.00	(501.00)	0.00
TOTAL EXPENSES	5,289.74	20.96	943.00	3.73	2,111.91	3,376.42	24,561.82	12,396.00	19,982.26
TOTAL OPERATING EXPENSES	17,697.71	70.13	12,968.00	51.25	11,993.20	13,309.75	149,358.91	147,046.00	147,780.67
NET INCOME	<u>(\$ 6,968.97)</u>	(27.62)	<u>\$ 2,757.00</u>	10.90	<u>\$ 1,557.34</u>	<u>\$ 486.26</u>	<u>(\$ 15,723.59)</u>	<u>\$ 7,824.00</u>	<u>(\$ 11,345.18)</u>

**LAKE CHABOT GOLF COURSE
MAINTENANCE
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH BUDGET	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>PAYROLL</u>							
Payroll Salaries : Maint	\$ 11,136.48	\$ 10,940.00	\$ 10,230.63	\$ 8,573.71	\$ 128,134.08	\$ 131,280.00	\$ 121,785.85
Payroll Wages : Maint	9,857.59	17,275.00	16,956.15	12,659.62	152,129.21	190,362.00	161,046.06
Payroll Overtime : Maint	0.00	0.00	176.60	(89.37)	1,157.14	0.00	1,368.15
Payroll Bonus : Maint	4,110.00	4,110.00	0.00	0.00	4,110.00	4,110.00	0.00
Payroll Vacation : Maint	3,068.93	0.00	793.85	3,389.97	19,326.95	0.00	12,881.58
Payroll Holiday : Maint	521.80	0.00	0.00	712.87	5,568.43	6,552.00	5,532.95
Payroll Taxes : Maint	1,589.91	2,263.00	2,284.84	1,767.39	24,724.29	27,433.00	24,920.38
Payroll WComp : Maint	1,486.24	1,343.00	1,545.05	1,377.55	18,909.07	16,780.00	17,364.71
Payroll Group Ins : Maint	3,126.42	3,000.00	3,041.36	3,635.73	33,873.92	36,000.00	40,730.66
TOTAL PAYROLL	34,897.37	38,931.00	35,028.48	32,027.47	387,933.09	412,517.00	385,630.34
<u>EXPENSES</u>							
Uniforms : Maint	707.10	500.00	440.54	534.86	5,843.20	6,000.00	5,501.38
Linen/Laundry : Maint	305.83	175.00	187.48	228.61	2,516.52	2,000.00	2,101.19
Employee Train : Maint	0.00	0.00	0.00	0.00	35.00	0.00	35.00
Supplies : Maint	1,064.93	500.00	689.15	590.25	7,654.78	5,900.00	5,625.67
Chemicals : Maint	227.79	1,200.00	821.25	0.00	11,246.80	11,200.00	6,076.53
Fertilizer : Maint	2,616.00	3,000.00	0.00	3,064.68	16,488.97	15,250.00	14,495.29
Sand & Soil : Maint	0.00	300.00	0.00	100.00	6,087.12	9,300.00	9,090.09
Seed & Sod : Maint	0.00	0.00	(234.55)	163.40	1,641.54	5,000.00	3,867.92
Auto/Travel : Maint	0.00	0.00	0.00	0.00	0.00	450.00	439.00
Gas/Oil : Maint	1,177.84	1,500.00	1,942.67	1,975.73	18,679.38	19,200.00	19,398.47
Maint Equip : Maint	1,078.88	2,000.00	1,759.26	865.23	17,410.67	19,850.00	24,371.19
Maint Equip Irrigation : Maint	129.47	500.00	159.02	1,710.49	1,345.74	4,750.00	6,065.03
Maint Bldg : Maint	0.00	0.00	560.72	0.00	859.35	0.00	0.00
Utils Water : Maint	26,352.55	38,500.00	16,868.89	35,767.36	205,268.60	269,290.00	239,741.22
Utils Elect : Maint	580.17	500.00	576.47	613.05	6,586.53	6,800.00	7,104.28
Utils Gas : Maint	254.26	250.00	249.98	243.47	4,397.99	3,950.00	3,921.80
Telephone/Internet : Maint	188.00	94.00	188.00	0.00	940.00	1,128.00	564.00
Security : Maint	0.00	0.00	604.39	0.00	4,129.15	0.00	873.32
Licenses/Permits : Maint	0.00	0.00	0.00	0.00	500.00	310.00	310.00
Service Contracts : Maint	725.00	725.00	725.00	725.00	8,700.00	8,700.00	8,850.00
TOTAL EXPENSES	35,407.82	49,744.00	25,538.27	46,582.13	320,331.34	389,078.00	358,431.38
TOTAL OPERATING EXPENSES	\$ 70,305.19	\$ 88,675.00	\$ 60,566.75	\$ 78,609.60	\$ 708,264.43	\$ 801,595.00	\$ 744,061.72

**LAKE CHABOT GOLF COURSE
MARKETING
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH ACTUAL %	CUR MONTH BUDGET	CUR MONTH BUDGET %	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>INCOME</u>									
TOTAL INCOME	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
<u>PAYROLL</u>									
TOTAL PAYROLL	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
EXPENSES									
Supplies : Market	\$ 0.00	0.00	\$ 0.00	0.00	\$ 0.00	\$ 0.00	\$ 170.31	\$ 0.00	519.30
Printing : Market	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,000.00	0.00
Dues/Subscrips : Market	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,600.00	795.22
Advertising/Promo : Market	709.37	0.00	550.00	0.00	576.00	1,360.00	8,475.19	6,600.00	8,383.23
Website Support : Market	295.00	0.00	345.00	0.00	479.00	465.00	3,924.00	4,140.00	4,235.00
Magazines : Market	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,000.00	1,048.00
Membership Promo : Market	0.00	0.00	0.00	0.00	0.00	0.00	19.95	1,250.00	511.90
Member Gift : Market	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	124.75
Telephone/Internet : Market	0.00	0.00	0.00	0.00	0.00	0.00	75.00	0.00	0.00
TOTAL EXPENSES	1,004.37	0.00	895.00	0.00	1,055.00	1,825.00	12,664.45	15,590.00	15,617.40
TOTAL OPERATING EXPENSES	1,004.37	0.00	895.00	0.00	1,055.00	1,825.00	12,664.45	15,590.00	15,617.40
NET INCOME	(\$ 1,004.37)	0.00	(\$ 895.00)	0.00	(\$ 1,055.00)	(\$ 1,825.00)	(\$ 12,664.45)	(\$ 15,590.00)	(\$ 15,617.40)

**LAKE CHABOT GOLF COURSE
GENERAL & ADMINISTRATIVE
INCOME STATEMENT
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH BUDGET	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
OTHER INCOME							
Other Revenue : G&A	\$ 5.00	\$ 0.00	\$ 5.00	\$ 5.00	\$ 60.00	\$ 0.00	\$ 60.00
TOTAL INCOME	5.00	0.00	5.00	5.00	60.00	0.00	60.00
PAYROLL							
Payroll Salaries : G&A	6,799.16	6,875.00	7,026.16	6,799.16	80,823.23	82,500.00	85,053.86
Payroll Wages : G&A	1,135.12	1,213.00	1,304.69	1,720.65	19,120.78	14,556.00	19,898.26
Payroll Overtime : G&A	10.58	0.00	69.18	(6.37)	432.97	0.00	252.68
Payroll Commission : G&A	835.10	600.00	587.00	853.00	5,832.59	3,265.00	3,144.90
Payroll Bonus : G&A	8,250.00	8,250.00	0.00	0.00	8,250.00	8,250.00	542.00
Payroll Vacation : G&A	859.08	0.00	0.00	0.00	8,119.41	0.00	2,340.58
Payroll Holiday : G&A	103.64	0.00	0.00	104.50	1,166.93	0.00	874.50
Payroll Taxes : G&A	621.49	1,177.00	603.04	658.58	8,270.41	7,739.00	9,310.11
Payroll WComp : G&A	778.75	704.00	456.98	719.85	6,113.03	5,430.00	5,603.54
Payroll Group Ins : G&A	611.61	876.00	503.31	540.99	8,524.49	10,512.00	10,433.79
Payroll Data Processing Fee	656.08	625.00	552.72	799.43	6,190.84	7,500.00	7,142.90
Payroll 401K Fee: G&A	0.00	0.00	0.00	0.00	0.00	1,000.00	0.00
TOTAL PAYROLL	20,660.61	20,320.00	11,103.08	12,189.79	152,844.68	140,752.00	144,597.12
EXPENSES							
Employee Relations : G&A	0.00	50.00	20.00	40.00	967.58	1,200.00	405.61
Employee Screening : G&A	0.00	25.00	0.00	75.83	351.45	275.00	504.74
Employee Train : G&A	0.00	0.00	0.00	0.00	0.00	250.00	0.00
Supplies : G&A	1,485.39	500.00	485.65	1,920.04	4,784.84	5,300.00	7,200.34
Postage : G&A	172.20	100.00	754.48	0.00	1,569.99	1,200.00	1,443.74
Printing : G&A	0.00	0.00	0.00	0.00	490.21	0.00	129.75
Dues/Subscripits : G&A	0.00	46.00	593.00	907.36	1,006.00	552.00	1,229.36
Business Mtgs/Promos : G&A	40.00	0.00	0.00	19.99	245.35	0.00	628.51
Misc Exp : G&A	0.00	0.00	75.00	0.00	873.41	0.00	102.04
Auto/Travel : G&A	521.27	200.00	241.60	199.25	2,641.18	3,250.00	2,552.89
Meals/Entertainment	0.00	0.00	0.00	0.00	25.48	0.00	0.00
Telephone/Internet : G&A	705.61	550.00	694.60	534.81	8,859.98	7,300.00	7,579.25
Licenses/Permits : G&A	0.00	0.00	173.31	0.00	186.85	1,199.00	145.00
Recruiting Fees : G&A	0.00	0.00	0.00	0.00	75.00	0.00	0.00
Service Contracts : G&A	1,146.99	1,531.00	1,872.97	(509.26)	9,269.90	11,834.00	9,195.56
Bad Debt Exp : G&A	420.00	0.00	(121.50)	3,477.29	2,864.74	0.00	3,928.06
Bank Charge	0.00	0.00	0.00	0.00	0.00	0.00	226.46
Credit Card Fees	2,600.98	3,107.00	2,944.52	2,876.63	25,061.38	27,860.00	26,864.66
Cash Over/Under (Exp)	(395.72)	0.00	(242.76)	455.45	(1,045.63)	0.00	(87.50)
Insurance : G&A	1,544.21	1,718.00	1,544.21	1,717.83	20,093.10	20,616.00	18,063.02
Late Fee	0.00	0.00	0.00	0.00	202.50	0.00	0.00
Management Fee	7,500.00	7,500.00	7,500.00	7,102.01	90,000.00	90,000.00	90,000.00
Legal/Professional : G&A	0.00	0.00	0.00	0.00	5,728.70	0.00	647.50
Taxes Misc : G&A	0.00	0.00	0.00	316.80	2,996.38	250.00	656.92
TOTAL EXPENSES	15,740.93	15,327.00	16,535.08	19,134.03	177,248.39	171,086.00	171,415.91
TOTAL OPERATING EXPENSES	36,401.54	35,647.00	27,638.16	31,323.82	330,093.07	311,838.00	316,013.03
NET INCOME	(\$ 36,396.54)	(\$ 35,647.00)	(\$ 27,633.16)	(\$ 31,318.82)	(\$ 330,033.07)	(\$ 311,838.00)	(\$ 315,953.03)

**LAKE CHABOT GOLF COURSE
LEASE DETAIL
June 30, 2015**

DESCRIPTION	CUR MONTH ACTUAL	CUR MONTH BUDGET	PRV MONTH ACTUAL	CUR MONTH PRV YEAR ACTUAL	YTD CUR YEAR ACTUAL	YTD CUR YEAR BUDGET	YTD PRV YEAR ACTUAL
<u>LEASES</u>							
TOTAL LEASES	0.00	0.00	0.00	0.00	0.00	0.00	0.00