

Electric Utility Tax w/ 1.5% Increase

Library Fund 121

	2009	2010	2011	2012	2013	2014	2015	2016 Budget	2017	2018	2019	2020	2021
Beginning Balance	\$ 157,719	\$ 172,030	\$ 196,963	\$ 201,064	\$ 204,512	\$ 172,294	\$ 152,261	\$ 103,356	\$ 14,685	\$ 86,576	\$ 148,368	\$ 200,048	\$ 241,560
Revenue	\$ 342,980	\$ 347,833	\$ 336,429	\$ 370,552	\$ 371,979	\$ 386,904	\$ 363,479	\$ 378,850	\$ 561,158	\$ 573,650	\$ 587,217	\$ 601,869	\$ 617,617
Expenditure	\$ 328,669	\$ 322,900	\$ 332,328	\$ 367,104	\$ 404,197	\$ 406,936	\$ 412,384	\$ 467,520	\$ 489,267	\$ 511,858	\$ 535,537	\$ 560,357	\$ 586,375
Ending Fund Balance	\$ 172,030	\$ 196,963	\$ 201,064	\$ 204,512	\$ 172,294	\$ 152,261	\$ 103,356	\$ 14,685	\$ 86,576	\$ 148,368	\$ 200,048	\$ 241,560	\$ 272,802

Electric Utility Tax w/ 1.5% Increase

Library Fund 121

	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031
Beginning Balance	\$ 272,802	\$ 293,542	\$ 303,585	\$ 302,693	\$ 290,579	\$ 266,906	\$ 231,290	\$ 183,295	\$ 122,434	\$ 48,163
Revenue	\$ 634,472	\$ 652,450	\$ 671,569	\$ 691,849	\$ 713,313	\$ 735,984	\$ 759,890	\$ 785,061	\$ 811,527	\$ 839,324
Expenditure	\$ 613,732	\$ 642,406	\$ 672,461	\$ 703,964	\$ 736,985	\$ 771,600	\$ 807,885	\$ 845,922	\$ 885,797	\$ 927,600
Ending Fund Balance	\$ 293,542	\$ 303,585	\$ 302,693	\$ 290,579	\$ 266,906	\$ 231,290	\$ 183,295	\$ 122,434	\$ 48,163	\$ (40,113)