

Electric Utility Tax w/ 2% 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	\$ 143,249	\$ 263,980	\$ 376,958	\$ 482,219
Revenue	\$ 342,980	\$ 347,833	\$ 336,429	\$ 370,552	\$ 371,979	\$ 386,904	\$ 363,479	\$ 378,850	\$ 617,831	\$ 632,589	\$ 648,515	\$ 665,619	\$ 683,916
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	\$ 143,249	\$ 263,980	\$ 376,958	\$ 482,219	\$ 579,760

Electric Utility Tax w/ 2% Increase

Library Fund 121

	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031
Beginning Balance	\$ 579,760	\$ 669,451	\$ 751,203	\$ 824,889	\$ 890,335	\$ 947,325	\$ 995,599	\$ 1,034,849	\$ 1,064,722	\$ 1,084,816
Revenue	\$ 703,423	\$ 724,159	\$ 746,147	\$ 769,410	\$ 793,976	\$ 819,873	\$ 847,135	\$ 875,795	\$ 905,891	\$ 937,463
Expenditure	\$ 613,732	\$ 642,406	\$ 672,461	\$ 703,964	\$ 736,985	\$ 771,600	\$ 807,885	\$ 845,922	\$ 885,797	\$ 927,600
Ending Fund Balance	\$ 669,451	\$ 751,203	\$ 824,889	\$ 890,335	\$ 947,325	\$ 995,599	\$ 1,034,849	\$ 1,064,722	\$ 1,084,816	\$ 1,094,679