

IPA RESOURCES
NOTE:

THIS SHELL APPLIES TO:

ANY JOINT FIRE DISTRICT
ANY DISTRICT FIRE DISTRICT
ANY JOINT EMERGENCY MEDICAL SERVICE DISTRICT
ANY JOINT AMBULANCE DISTRICT
ANY FIRE AND AMBULANCE DISTRICT

(Note: all are explicitly defined as a “subdivision” in ORC 5705.01)

Small Government Shell
(Entities applying GASB 54)

Updated October 2014

[DISTRICT NAME]
[COUNTY NAME] COUNTY

DELETE ALL HIGHLIGHTED TEXT
search and replace:
20BB replace with beginning fiscal year
20EE replace with ending fiscal year

TABLE OF CONTENTS

TITLE	PAGE

Independent Auditor’s Report	

Combined Statement of Receipts, Disbursements, and Changes in
 Fund Balances (Cash Basis) – All Governmental Fund Types -
 For the Year Ended December 31, 20EE	

Combined Statement of Receipts, Disbursements, and Changes in
 Fund Balances (Cash Basis) -- All Governmental Fund Types -
 For the Year Ended December 31, 20BB	

Notes to the Financial Statements	

Independent Auditor’s Report on Internal Control Over
 Financial Reporting and on Compliance and Other Matters
 Required by Government Auditing Standards	

Schedule of Findings (IF APPLICABLE)	

Schedule of Prior Audit Findings (IF APPLICABLE)	

NOTE: This presentation assumes the district has restricted money requiring separate funds. If the district does not have restricted money and reports a single fund presentation, then (1) delete the fund accounting policy footnote, (2) remove “combined” from the table of contents above and (3) select an Excel single fund presentation financial statement that is closest to your needs. The comparative financial statements on the related Excel shell should show two or more years on one comparative statement.

[bookmark: QuickMark]This page intentionally left blank.

Insert opinion letter

[ENTITY NAME]
[COUNTY NAME] County
Independent Accountants’ Report
Page 2

1
4
WORD PROCESSOR

WILL INSERT

FINANCIAL

STATEMENT

HERE

[bookmark: _GoBack]

2
WORD PROCESSOR

WILL INSERT

FINANCIAL

STATEMENT

HERE

Note: UAN provides proprietary and agency fund types for Districts. Should a District establish a proprietary or agency fund, you should insert the appropriate fund type descriptions and make any other necessary footnote and financial statement modifications. There are examples in other report shells which you can cut and paste into this example.

1.	Summary of Significant Accounting Policies

A. Description of the Entity (Modify as needed.)

The constitution and laws of the State of Ohio establish the rights and privileges of the [Entity Name], [County Name] County, (the District) as a body corporate and politic. A four-member Board of Trustees governs the District. (Briefly explain how board members are appointed. The following is an example:) Each political subdivision within the District appoints one member. (Briefly identify what subdivisions make-up the district. The following is an example:) Those subdivisions are Any District, Any Village, and Some Village. The District provides fire protection and rescue services within the District and by contract to areas outside the District.

The District’s management believes these financial statements present all activities for which the District is financially accountable. (Continue the sentence with the following, if applicable.), except the financial statements do not include debt service funds external custodians maintain. Note XX to the financial statement describes these assets.

B.	Accounting Basis

These financial statements follow the accounting basis permitted by the financial reporting provisions of Ohio Revised Code Section 117.38 and Ohio Administrative Code Section 117-2-03(D). This basis is similar to the cash receipts and disbursements accounting basis. The Board recognizes receipts when received in cash rather than when earned, and recognizes disbursements when paid rather than when a liability is incurred. Budgetary presentations report budgetary expenditures when a commitment is made (i.e., when an encumbrance is approved).

These statements include adequate disclosure of material matters, as the financial reporting provisions of Ohio Revised Code Section 117.38 and Ohio Administrative Code Section 117-2-03(D) permit.

C.	Deposits and Investments

The District’s accounting basis includes investments as assets. This basis does not record disbursements for investment purchases or receipts for investment sales. This basis records gains or losses at the time of sale as receipts or disbursements, respectively.

The District values U.S. Treasury Notes and common stock at cost (or fair value when donated).<<DELETE IF NO DONATED INVESTMENTS. Money market mutual funds (including STAR Ohio) are recorded at share values the mutual funds report. Modify this note as needed. Only describe investments actually held during the audit period. Equity securities (stock) are normally illegal, unless donated. Consult with the Legal Division if in doubt about an investment’s legality. Also, if equity securities have an impaired value deemed “other than temporary,” write them down to fair value. Consider consultation on the matter.)

D.	Fund Accounting

The District uses fund accounting to segregate cash and investments that are restricted as to use. The District classifies its funds into the following types:

(Delete all unnecessary fund types)

1.	General Fund

[bookmark: A17]The General Fund accounts for and reports all financial resources not accounted for and reported in another fund.

2.	Special Revenue Funds

These funds account for and report the proceeds of specific revenue sources that are restricted or committed to expenditure for specified purposes other than debt service or capital projects. The District had the following significant Special Revenue Funds: (Include a one or two sentence description of any special revenue fund constituting at least 20 percent of combined special revenue disbursements or are deemed significant.)

3.	Debt Service Funds

These funds account for and report financial resources that are restricted, committed, or assigned to expenditure for principal and interest. The District had the following significant Debt Service Funds: (Include a one or two sentence description of any debt service funds constituting at least 20 percent of combined debt service fund disbursements or are deemed significant.)

4.	Capital Project Funds

These funds account for and report financial resources that are restricted, committed, or assigned to expenditure for capital outlays, including the acquisition or construction of capital facilities and other capital assets. The District had the following significant capital project funds: (Include a one or two sentence description of any capital project funds constituting at least 20 percent of combined capital project disbursements or are deemed significant.)

5.	Permanent Funds

	These funds account for and report resources that are restricted to the extent that only earnings, and not principal, may be used for purposes that support the reporting government's programs (for the benefit of the government or its citizenry). The District had the following significant permanent fund: (Include a one or two sentence description of any permanent funds constituting at least 20% of combined permanent fund disbursements or other funds deemed significant. The following is an example that must be modified.)

6.	Private-Purpose Trust Funds

Private-purpose trust funds account for assets held under a trust agreement for individuals, private organizations, or other governments which are not available to support the District’s own programs.

The District’s private purpose trust fund(s) are for the benefit of certain individuals, a non- profit organization and the District of X. (<<<Modify as needed. Omit ¶ if there are none).

(Note: classifying private purpose funds requires judgment. If the intent generally benefits the government’s own programs, permanent or special revenue fund classification is appropriate. However, if the intent is to benefit a specific individual, private organization, or another government which is not available to support the District’s own programs, trust fund classification is more appropriate. See Bulletin 2005-05 for additional classification guidance.)

E.	Budgetary Process

(Note: all the entities listed on the first page are defined as “subdivisions,” in ORC 5705.01, subject to 5705.)

The Ohio Revised Code requires that each fund (except certain agency funds) delete the preceding parenthetical reference if there are no unbudgeted agency funds be budgeted annually.

1.	Appropriations

[bookmark: A90]Budgetary expenditures (that is, disbursements and encumbrances) may not exceed appropriations at the fund, function or object level of control (modify to reflect the legal level of control), and appropriations may not exceed estimated resources. The Board of Trustees must annually approve appropriation measures and subsequent amendments. Unencumbered appropriations lapse at year end. (Delete the word “unencumbered”, if there were no encumbrances outstanding at year end.)

2.	Estimated Resources

Estimated resources include estimates of cash to be received (budgeted receipts) plus unencumbered cash as of January 1. (Delete "unencumbered" in the preceding sentence if the client had no encumbrances at year end.) The County Budget Commission must approve estimated resources.

3.	Encumbrances

The Ohio Revised Code requires the District to reserve (encumber) appropriations when individual commitments are made. Encumbrances outstanding at year end are carried over, and need not be reappropriated. (Replace the preceding sentence with the following only if encumbrances are canceled at year end.) Encumbrances outstanding at year end are canceled, and reappropriated in the subsequent year. (Include, or modify the following sentences if you cited the District under 5705.41(D). The District did not use the encumbrance method of accounting. [or] The District did not encumber all commitments required by Ohio law. [Delete the following sentence if the budgetary presentation did not require adjustment for encumbrances.] Management has included audit adjustments in the accompanying budgetary presentations for material items that should have been encumbered. [See ADAM 95-01: If it is not practical to determine material unrecorded encumbrances, delete the preceding sentence, and include a qualification or scope restriction in the opinion regarding encumbrances.]

A summary of 20EE and 20BB budgetary activity appears in Note 3.

F.	Fund Balance

Fund balance is divided into five classifications based primarily on the extent to which the District must observe constraints imposed upon the use of its governmental-fund resources. The classifications are as follows:

1. Nonspendable

The District classifies assets as nonspendable when legally or contractually required to maintain the amounts intact.

2. Restricted

Fund balance is restricted when constraints placed on the use of resources are either externally imposed by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments; or is imposed by law through constitutional provisions.

3. Committed

Trustees can commit amounts via formal action (resolution). The District must adhere to these commitments unless the Trustees amend the resolution. Committed fund balance also incorporates contractual obligations to the extent that existing resources in the fund have been specifically committed to satisfy contractual requirements.

4. Assigned

Assigned fund balances are intended for specific purposes but do not meet the criteria to be classified as restricted or committed. Governmental funds other than the general fund report all fund balances as assigned unless they are restricted or committed. In the general fund, assigned amounts represent intended uses established by District Trustees or a District official delegated that authority by resolution, or by State Statute.

5. Unassigned

Unassigned fund balance is the residual classification for the general fund and includes amounts not included in the other classifications. In other governmental funds, the unassigned classification is used only to report a deficit balance.

The District applies restricted resources first when expenditures are incurred for purposes for which either restricted or unrestricted (committed, assigned, and unassigned) amounts are available. Similarly, within unrestricted fund balance, committed amounts are reduced first followed by assigned, and then unassigned amounts when expenditures are incurred for purposes for which amounts in any of the unrestricted fund balance classifications could be used.

G.	Property, Plant, and Equipment

[bookmark: A26]The District records disbursements for acquisitions of property, plant, and equipment when paid. The accompanying financial statements do not report these items as assets.

H.	Accumulated Leave

In certain circumstances, such as upon leaving employment, employees are entitled to cash payments for unused leave. The financial statements do not include a liability for unpaid leave. (Delete this note if no employees are entitled to these benefits)

2.	Equity in Pooled Deposits and Investments

The District maintains a deposit and investments pool all funds use. The Ohio Revised Code prescribes allowable deposits and investments. The carrying amount of deposits and investments at December 31 was as follows:

		

Note: The above is an embedded Excel Spreadsheet. Double-click to edit. Do not enter $ signs.)

[bookmark: A30]At December 31, 20EE, (Insert other time period noted, if any, or other ineligible investments, if any. Also, disclose material amounts as a material violation in the Compliance Report. Note that entities may be allowed to hold equity securities, if required under a trust agreement. Check with the Legal Division.) the District held $XXX in equity securities. Equity securities are not eligible investments for the District under Ohio law.

	Deposits: Deposits are insured by the Federal Depository Insurance Corporation; [or] collateralized by securities specifically pledged by the financial institution to the District; (delete if there is no specific pledging) or collateralized by the financial institution’s public entity deposit pool. (delete if no pool is used)

At December 31, 20EE, (Insert other time period noted. Also, disclose as a material violation in the Compliance Report.) $XXX of deposits were not insured or collateralized, contrary to Ohio law.

	Investments: (The following MUST be modified, based on the entity’s circumstances. It may be best to discuss the arrangement with a knowledgeable officer of the financial institution.) The Federal Reserve holds the District’s U.S. Treasury Notes in book-entry form by, in the name of the District’s financial institution. The financial institution maintains records identifying the District as owner of these securities.

[The following sentences describe some repurchase agreements / sweep accounts. However, circumstances may require modification to this disclosure. Also, not all sweep accounts are repurchase agreements. The District’s financial institution transfers securities to the District’s agent to collateralize repurchase agreements. The securities are not in the District’s name.

[The following may describe some equity securities, but you should check with the broker-dealer or financial institution.] A financial institution’s trust department holds the District’s equity securities in book entry form in the District’s name.

Investments in STAR Ohio and mutual funds are not evidenced by securities that exist in physical or book-entry form.
		
3.	Budgetary Activity

[bookmark: A74]Budgetary activity for the years ending [End of Years Audited] follows:

	

	

	

	
Note: The above is an embedded Excel Spreadsheet. Double-click to edit. Do not enter $ signs.)

Disclose any material budgetary violations here and in the compliance report. The description should list the individual funds affected (i.e., don’t say “the special revenue funds were in violation,” unless all the special revenue funds violated a requirement). The disclosures here should be brief, do not repeat the full text of the citation appearing in the GAGAS report. For example:

Contrary to Ohio law, budgetary expenditures exceeded appropriation authority in the ABC fund by $XXX for the year ended December 31, 20EE. Also contrary to Ohio law, at December 31, 20EE, the XYZ fund had a cash deficit balance of $XXX.

4.	Property Tax

The following applies only when the District has a tax levy. If the District does not have a tax levy delete the following:
Real property taxes become a lien on January 1 preceding the October 1 date for which the Trustees adopted tax rates. The State Board of Tax Equalization adjusts these rates for inflation. Property taxes are also reduced for applicable homestead and rollback deductions. The financial statements include homestead and rollback amounts the State pays as Intergovernmental Receipts. Payments are due to the County by December 31. If the property owner elects to pay semiannually, the first half is due December 31. The second half payment is due the following June 20.

Public utilities are also taxed on personal and real property located within the District. (delete this sentence if none)

The County is responsible for assessing property, and for billing, collecting, and distributing all property taxes on behalf of the District.

5.	Debt

Debt outstanding at December 31, 20EE (Insert only the most recent year) was as follows:

	
(List other indebtedness, such as leases, if material.)

(Example note disclosure) The District issued general obligation bonds to finance the purchase of a new mobile book vehicle. The District’s taxing authority collateralized the bonds. [Briefly describe other material debt issues, too. Describe collateral pledged (e.g., pledged receipts, a mortgage on the property financed, taxing authority (that is, general obligations), uncollateralized) and other significant matters, including defaults, covenant violations, etc. Describe any defeased debt and the amounts outstanding, but explain the defeased amounts are NOT included in the amortization table below. Also, assure that any trusteed debt service reserve funds are disclosed. You can disclose them in this note if the District reports them as assets; report them in Note 7 if not “on the books.” Example, if recorded as a District asset:]

The mortgage revenue bond covenant requires the District to establish and fund a debt service reserve fund, included as a debt service fund. The balance in the fund at December 31, 20EE is $XXXX.

Amortization of the above debt, including interest, is scheduled as follows:
	

[bookmark: _MON_1423736027]	
Present amounts due after five years in 5-year increments.

In addition to the debt described above, the District has defeased certain debt issues from prior years. Debt principal outstanding at December 31, 20EE (list only most recent year) was $XXX. This disclosure does not include the related defeased debt or assets, since trusteed assets should provide sufficient resources to retire the debt.

6.	Debt Service Trust Funds

[bookmark: A75]The fire truck vehicle purchase trust agreement required the District to establish a debt service fund to be maintained by a custodian bank. The District has established this fund. At December 31, 20EE, (list most recent year only) the custodian held $XXX in District assets. The accompanying financial statements do not include these assets or the related receipts and disbursements.

As disclosed in Note 5, the District has also defeased the District Renovation 20XX bonds. At December 31, 20EE, (list most recent year only) the custodian held $XXX in District assets to retire the 20XX bonds.

7.	Retirement Systems

(Modify to meet your district’s situation. In general fire fighters who are full time and are required to receive state fire fighter certification, are required to pay into OP&F —this could include paramedics. However the requirements are complex. Client practice should be evaluated based on the specific situation. Ref ORC 145 and 742. Check with the Legal Division if you have questions)

	
	Retirement Rates
	Year
	Member Rate
	Employer Rate

	OP & F- full time firefighters
	2005- June 30, 2013
	10%
	24%

	OP&F – full time firefighters
	July 1, 2013 to June 30, 2014
	10.75%
	24%

	OP&F – full time firefighters
	July 1, 2014 to Dec 2014
	11.50%
	24%

	PERS – Local
	2008-2014
	10%
	14%

	PERS – Public Safety
	2012
	11.50%
	18.10%

	PERS – Public Safety
	2013-2014
	12.00%
	18.10%

	
	
	
	

[bookmark: A38](Note: The following two paragraphs are an example.) The District’s certified Fire Fighters belong to the Police and Fire Pension Fund (OP&F). Other employees belong to the Ohio Public Employees Retirement System (OPERS). OP&F and OPERS are cost-sharing, multiple-employer plans. The Ohio Revised Code prescribes these plans’ benefits, which include postretirement healthcare and survivor and disability benefits.

[bookmark: A39]The Ohio Revised Code also prescribes contribution rates. For 20EE and 20BB, OP&F participants contributed XX% of their wages. For 20EE and 20BB, the District contributed to OP&F an amount equal to XX% of full-time fire fighters’ wages. For 20EE and 20BB, OPERS members contributed XX and XX%, respectively, of their gross salaries and the District contributed an amount equaling XX and XX%, respectively, of participants’ gross salaries. The District has paid all contributions required through December 31, 20EE. (Most recent year)

8.	Risk Management

(Note: Use only the paragraphs that apply. Some of the descriptions below are mutually exclusive, so you must make appropriate modification.)

Commercial Insurance

The District has obtained commercial insurance for the following risks:

· Comprehensive property and general liability;
· Vehicles; and
· Errors and omissions.

[bookmark: A43] The District is uninsured for the following risks:

· Comprehensive property and general liability;
· Vehicles; and
· Errors and omissions.

[bookmark: A44](Insert the following sentence if uninsured losses were material.) During 20EE, the District paid $XXX for losses that exceeded insurance coverage.
	
(Also disclose any significant changes in coverage from the prior year.)

Risk Pool Membership

The District is a member of the XYZ Joint Self Insurance Pool (the Pool). The Pool assumes the risk of loss up to the limits of the (name of subdivision’s) policy. The Pool may make supplemental assessments if the experience of the overall pool is unfavorable. [Modify the preceding sentence as needed.] The Pool covers the following risks:

· General liability and casualty;
· Public official’s liability; and
· Vehicle.

The Pool reported the following summary of assets and actuarially-measured liabilities available to pay those liabilities as of December 31:

	
9.	Contingent Liabilities

(Modify as needed. Briefly describe potentially material suits. Include the range of potential loss. However, avoid naming plaintiffs. Allow legal counsel to review your draft language before finalizing this report.)

Example The District is defendant in several lawsuits. Although management cannot presently determine the outcome of these suits, management believes that the resolution of these matters will not materially adversely affect the District’s financial condition.

(Include the following paragraph only if grants were received.) Amounts grantor agencies pay to the District are subject to audit and adjustment by the grantor, (if significant federal grants were received continue this sentence with the following) principally the federal government. The grantor may require refunding any disallowed costs. Management cannot presently determine amounts grantors may disallow. However, based on prior experience, management believes any refunds would be immaterial.

10.	Related Party Transactions

Example: A District Trustee is part owner of a company from which the District acquired (described acquisition briefly) during the year. The District paid $XXX for this acquisition. The District also uses office space a Trustee donated. Significant* related party transactions must be disclosed. They may be indicative of ethics or other violations, but that is not the purpose of disclosing related party transactions. Related party transactions require disclosure because the reported amount of a transaction not conducted at arms-length may not be indicative of its true value, and may mislead readers about the District’s ongoing ability to obtain or provide these goods or services if it must repay (or receive) fair value for them in future years.

	*		A transaction may be “significant” when the dollar amount is immaterial, if it does not represent the fair value of the transaction. For example, a government may rent a facility to a related party for $1 per year.
	
11.	Subsequent Events

(Describe material debt issuances, uninsured losses, new tax levies or other material revenues or expenditures incurred subsequent to the financial statement date.)

[ENTITY NAME]
[COUNTY NAME] COUNTY

NOTES TO THE FINANCIAL STATEMENTS
DECEMBER 31, 20EE AND 20BB

[ENTITY NAME]
[COUNTY NAME] COUNTY

NOTES TO THE FINANCIAL STATEMENTS
DECEMBER 31, 20EE AND 20BB
(Continued)

4

19
Delete this page if it is odd-numbered
This page intentionally left blank.

15

Insert GAGAS letter

[ENTITY NAME]
[COUNTY NAME] County
Independent Accountants’ Report on Internal Control Over
 Financial Reporting and on Compliance and Other Matters
 Required by Government Auditing Standards
Page 2

16
[ENTITY NAME]
[COUNTY NAME] COUNTY

SCHEDULE OF FINDINGS
DECEMBER 31, 20EE AND 20BB

	FINDINGS RELATED TO THE FINANCIAL STATEMENTS
REQUIRED TO BE REPORTED IN ACCORDANCE WITH GAGAS

	

FINDING NUMBER 20EE-001

Noncompliance Citation

OR

Significant Deficiencies

OR

Material Weakness

[Entity Name]
[County Name] County
Schedule of Findings
Page 2

[ENTITY NAME]
[COUNTY NAME] COUNTY

SCHEDULE OF PRIOR AUDIT FINDINGS
[FYE DATE]

	Finding
Number
	Finding
Summary
	Fully
Corrected?
	Not Corrected, Partially Corrected; Significantly Different Corrective Action Taken; or Finding No Longer Valid; Explain

	
	
	
	

	
	
	
	

	
image1.emf
20EE 20BB

Demand deposits

Certificates of deposit

Other time deposits (savings and NOW accounts)

Total deposits 0 0

U.S. Treasury Notes

STAR Ohio

Repurchase agreement

Common stock (at cost, fair value was $XXXX and

$ZZZZ at December 31, 20CC and 20XX,

respectively.)

Total investments 0 0

Total deposits and investments $0 $0

Microsoft_Excel_97-2003_Worksheet1.xls
Equity

						20EE				20BB

		Demand deposits

		Certificates of deposit

		Other time deposits (savings and NOW accounts)

		Total deposits				0				0

		U.S. Treasury Notes

		STAR Ohio

		Repurchase agreement

		Common stock (at cost, fair value was $XXXX and $ZZZZ at December 31, 20CC and 20XX, respectively.)

		Total investments				0				0

		Total deposits and investments				$0				$0

image2.emf
Budgeted Actual

Fund Type Receipts Receipts Variance

General $0

Special Revenue 0

Debt Service 0

Capital Projects 0

Permanent 0

Private Purpose Trust 0

Total $0 $0 $0

20EE Budgeted vs. Actual Receipts

Microsoft_Excel_97-2003_Worksheet2.xls
Budgetary Activity

		20EE Budgeted vs. Actual Receipts

						Budgeted				Actual

		Fund Type				Receipts				Receipts				Variance

		General												$0

		Special Revenue												0

		Debt Service												0

		Capital Projects												0

		Permanent												0

		Private Purpose Trust												0

		Total				$0				$0				$0

image3.emf
Appropriation Budgetary

Fund Type Authority Expenditures Variance

General $0

Special Revenue 0

Debt Service 0

Capital Projects 0

Permanent 0

Private Purpose Trust 0

Total $0 $0 $0

20EE Budgeted vs. Actual Budgetary Basis Expenditures

Microsoft_Excel_97-2003_Worksheet3.xls
Budgetary Activity

		20EE Budgeted vs. Actual Budgetary Basis Expenditures

						Appropriation				Budgetary

		Fund Type				Authority				Expenditures				Variance

		General												$0

		Special Revenue												0

		Debt Service												0

		Capital Projects												0

		Permanent												0

		Private Purpose Trust												0

		Total				$0				$0				$0

image4.emf
Budgeted Actual

Fund Type Receipts Receipts Variance

General $0

Special Revenue 0

Debt Service 0

Capital Projects 0

Permanent 0

Private Purpose Trust 0

Total $0 $0 $0

20BB Budgeted vs. Actual Receipts

Microsoft_Excel_97-2003_Worksheet4.xls
Budgetary Activity

		20BB Budgeted vs. Actual Receipts

						Budgeted				Actual

		Fund Type				Receipts				Receipts				Variance

		General												$0

		Special Revenue												0

		Debt Service												0

		Capital Projects												0

		Permanent												0

		Private Purpose Trust												0

		Total				$0				$0				$0

image5.emf
Appropriation Budgetary

Fund Type Authority Expenditures Variance

General $0

Special Revenue 0

Debt Service 0

Capital Projects 0

Permanent 0

Private Purpose Trust 0

Total $0 $0 $0

20BB Budgeted vs. Actual Budgetary Basis Expenditures

Microsoft_Excel_97-2003_Worksheet5.xls
Budgetary Activity

		20BB Budgeted vs. Actual Budgetary Basis Expenditures

						Appropriation				Budgetary

		Fund Type				Authority				Expenditures				Variance

		General												$0

		Special Revenue												0

		Debt Service												0

		Capital Projects												0

		Permanent												0

		Private Purpose Trust												0

		Total				$0				$0				$0

image6.emf
Principal Interest Rate

General Obligation Bonds 5%

General Obligation Notes

Total $0

Microsoft_Excel_97-2003_Worksheet6.xls
Debt

						Principal				Interest Rate

		General Obligation Bonds								5%

		General Obligation Notes

		Total				$0

image7.emf
Year ending December 31:

List type of

debt

General

Obligation

Bonds

General

Obligation

Notes

2015

2016

2017

2018

2019

2020-2024

Total $0 $0 $0

Microsoft_Excel_97-2003_Worksheet7.xls
Debt

		Year ending December 31:				List type of debt				General Obligation Bonds				General Obligation Notes

		2015

		2016

		2017

		2018

		2019

		2020-2024

		Total				$0				$0				$0

image8.emf
20EE 20BB

Cash and investments

Actuarial liabilities

Microsoft_Excel_97-2003_Worksheet8.xls
Risk Pool

						20EE				20BB

		Cash and investments

		Actuarial liabilities

