

CITY OF ANNISTON

ALABAMA

**FISCAL YEAR 2012
BUDGET**

**PASSED AND ADOPTED
SEPTEMBER 27, 2011**

CITY OF ANNISTON
P.O. Box 2168
ANNISTON, AL 36202

September 28, 2011

In accordance with the Council-Manager Act, we do hereby certify that the attached document is the legal budget of the City of Anniston for the Fiscal Year ending September 30, 2012.

Don A. Hoyt
City Manager

Alan B. Atkinson
City Clerk

Table of Contents

Budgetary Calendar	1
Employee Census	2
Revenue Summary	3
Expenditure Summary	4
General Administration	
Finance Department	5
City Manager	6
City Council	7
Police Department	
Administration	8
Detention	9
Municipal Court	10
Fire	11
Public Works	
Administration	12
Cemetery	13
Electrical	14
Engineering	15
Garage	16
Environmental	17
Street	18
Airport	19
Building Maintenance	20
Planning & Economic Development	21
Parks and Recreation	
Administration	22
Programs & Centers	23
Athletics	24
Golf & Restaurant	25
Park Maintenance	26
Non Departmental	27
Outside Agencies	28
Debt Service	29
Budget Summary by Fund (Other Funds)	30

City of Anniston Budgetary Calendar

Budget delivered to Council by August 26th.
(35 days prior to start of fiscal year)

Initial Public Hearing must be held no later than September 15th.

Public Notice published in Anniston Star at least 7 days prior to Public Hearing date
Range of dates: September 4th – 15th

Tentative Schedule

- 8/23/11 – Budget Delivered to Council
- 8/25/11 – Informal Budget Meeting (Outside Agencies)
- 9/1/11 – Informal Budget Meeting
- 9/6/11 – Informal Budget Meeting
- 9/13/11 – Public Hearing on City Manager’s Proposed Budget
- 9/19/11 – Deadline for Council Changes (5-day publication)
- 9/27/11 – Last Day to Adopt Budget

Additional meetings as needed.

Public Hearing Held

Budget accepted and adopted at subsequent meeting

Changes made to budget proposal

Notice of Changes must be published in the Anniston Star at least 5 days prior to subsequent Public Hearing

Budget must be adopted by September 27th. If adoption is not granted the Budget as proposed by the City Manager becomes effective.

Public Hearing Held

Budget accepted and adopted at subsequent meeting

Changes made to amended budget proposal

Restart 5-day notice procedure

FY 2012 PROPOSED BUDGET EMPLOYEE CENSUS

Department	Division	Full Time	Part Time	Temporary Salaries
Finance		12	-	\$ -
City Manager		2	-	\$ -
Police				
	Police Admin	122	-	\$ -
	Detention	10	-	\$ -
	Police Total	132	-	\$ -
Municipal Court		3	1	\$ -
Fire		88	-	\$ -
Public Works				
	PW - Admin	4	1	\$ -
	PW - Cemetery	3	-	\$ -
	PW-Electrical	3	-	\$ -
	PW Engineering	2	-	\$ -
	PW - Garage	7	-	\$ -
	PW - Environmental	-	-	\$ -
	PW - Building Maintenance	7	1	\$ -
	PW - Street	57	-	\$ 47,000
	Public Works Total	83	2	\$ 47,000
Planning and Economic Development		4	-	\$ -
Parks and Recreation				
	PARD - Admin	5	-	\$ -
	PARD - Therapeutics	1	-	\$ 21,073
	PARD - Youth Services	-	-	\$ 46,744
	PARD - Carver	4	-	\$ -
	PARD - City Meeting Center	4	-	\$ 45,420
	PARD - Hodges	3	-	\$ -
	PARD - Senior Adult Center	3	1	\$ 30,737
	PARD - South Highland	3	-	\$ -
	PARD - Wiggins	3	-	\$ -
	PARD - Carver Pool	-	-	\$ 8,891
	PARD - Washington Pool	-	-	\$ 8,891
	PARD - The Hill	1	-	\$ 34,065
	PARD - Cane Creek Golf	1	1	\$ 54,504
	PARD - CC Course Maint.	3	-	\$ 61,317
	PARD - Aquatics Center	5	2	\$ 40,878
	PARD - Youth Sports Complex	2	-	\$ 17,424
	PARD - Park Maintenance	10	-	\$ 15,376
	PARD - Woodland Park	4	-	\$ 29,040
	PARD - General Athletics	-	-	\$ 10,445
	PARD Total	52	4	\$ 424,805
Civil Service		-	1	\$ -
Grand Total		376	7	\$ 471,805

GENERAL FUND REVENUE SUMMARY

REVENUES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
AD VALOREM TAXES-TAX C	(2,928,191)	(3,180,840)	(3,115,091)	(3,110,000)	(3,110,000)	(3,056,720)	(3,110,000)	(3,110,000)
MANUFACTURED HOMES REG	(1,997)	(1,813)	(1,733)	(2,500)	(2,500)	(1,431)	(2,500)	(2,500)
SPECIAL 5 MILL SCHOOL	(1,160,827)	(1,214,078)	(1,212,793)	(1,210,000)	(1,210,000)	(1,212,371)	(1,213,000)	(1,210,000)
STATE AND COUNTY TAXES	(14,304)	(6,196)	(5,554)	(10,000)	(10,000)	(13,127)	(14,000)	(10,000)
AD VALOREM TAX-COMM LI	(369,410)	(356,941)	(323,654)	(360,000)	(360,000)	(247,119)	(335,000)	(350,000)
SPECIAL 5 MILL SCH TAX	(145,437)	(140,528)	(127,423)	(140,000)	(140,000)	(97,291)	(132,000)	(135,000)
BEVERAGE TAX-RETAIL	(46,690)	(55,111)	(45,698)	(50,000)	(50,000)	(37,046)	(50,000)	(50,000)
BEVERAGE TAX-COUNTY PR	(14,839)	(14,774)	(15,127)	(14,000)	(14,000)	(12,225)	(15,000)	(15,000)
BEVERAGE TAX-WHOLESALE	(19,201)	(19,329)	(19,694)	(19,000)	(19,000)	(17,614)	(21,000)	(19,000)
UNIFORM BEER TAX	(69,269)	(52,222)	(61,144)	(70,000)	(70,000)	(65,083)	(65,083)	(60,000)
ANNISTON HOUSING AUTHO	(15,494)	(4,957)	(1,502)	(5,000)	(5,000)	(5,409)	(5,409)	(5,000)
ANNISTON WATER WORKS/S	(411,772)	(437,286)	(478,361)	(450,000)	(450,000)	(381,329)	(500,000)	(510,000)
CIGARETTE & TOBACCO TA	(312,670)	(310,384)	(290,376)	(310,000)	(310,000)	(217,190)	(295,000)	(300,000)
GASOLINE TAXES	(401,315)	(380,107)	(370,033)	(360,000)	(360,000)	(273,172)	(360,000)	(360,000)
BINGO TAXES	(73,008)	(65,944)	(56,744)	(65,000)	(65,000)	(47,084)	(65,000)	(65,000)
RENTAL TAX	(251,271)	(242,479)	(377,406)	(420,000)	(420,000)	(314,637)	(420,000)	(420,000)
BUILDING PERMIT FEES	(118,064)	(67,608)	(102,889)	(100,000)	(100,000)	(84,113)	(100,000)	(125,000)
PLUMBING PERMIT FEES	(596)	(603)	(202)	(500)	(500)	-	(500)	(500)
ELECTRICAL PERMIT FEES	(1,995)	(245)	(1,834)	(500)	(500)	(490)	(500)	(500)
BUSINESS LICENSE	(2,925,266)	(3,049,859)	(3,344,920)	(2,950,000)	(2,950,000)	(2,983,767)	(2,985,000)	(2,985,000)
ISSUANCE FEE	(19,320)	(19,258)	(32,895)	(19,000)	(19,000)	(18,985)	(19,000)	(19,000)
INSURANCE LICENSES	(273,010)	(244,218)	(254,159)	(250,000)	(250,000)	(245,770)	(250,000)	(250,000)
FRANCHISE FEES	(439,446)	(454,083)	(456,522)	(450,000)	(450,000)	(405,360)	(470,000)	(460,000)
LICENSE-PENALTY	(17,767)	(15,315)	(16,257)	(17,000)	(17,000)	(24,722)	(26,000)	(20,000)
LICENSE-INTEREST	(3,177)	(3,198)	(4,370)	(4,500)	(4,500)	(5,243)	(5,500)	(5,000)
TAXI DRIVERS' LICENSES	(450)	(245)	(250)	(500)	(500)	(140)	(250)	(500)
AMBULANCE PERMIT	(730)	(730)	(715)	(800)	(800)	(665)	(800)	(800)
DOG & CAT LICENSES	(1,330)	(105)	(180)	(500)	(500)	(105)	(200)	(500)
ANIMAL CONTROL FEES	(690)	-	-	-	-	-	-	-
RABIES INOCULATION FEE	(40)	-	-	-	-	-	-	-
ANIMAL CONTROL LODGING	(790)	(770)	(205)	(300)	(300)	(135)	(200)	(300)
ANIMAL CONTROL VET FEE	(220)	-	-	-	-	-	-	-
ELECTRICIAN CERTIFICAT	(220)	(235)	(409)	(250)	(250)	(637)	(700)	(500)
SALES AND USE TAX-CALH	(48,838)	(42,746)	(46,978)	(42,000)	(42,000)	(30,188)	(40,000)	(40,000)
SALES TAX	(17,762,908)	(17,038,506)	(16,851,011)	(16,950,000)	(16,950,000)	(12,858,146)	(16,950,000)	(16,950,000)
LODGINGS TAX	(91,563)	(110,448)	(116,145)	(120,000)	(120,000)	(79,310)	(105,000)	(115,000)
BURIAL PERMITS	(18,675)	(14,650)	(14,500)	(15,000)	(15,000)	(11,650)	(15,000)	(15,000)
RENT - OTHER	(4,000)	(6,000)	(3,500)	(27,600)	(27,600)	(70,361)	(92,000)	(45,000)
RENT-PARKING DECK	(2,500)	-	-	-	-	-	-	-
STATE BRAC ALLOCATION	-	-	-	-	-	(63,750)	(100,000)	-
AIRPORT INCOME	(176,443)	(59,258)	(87,539)	(59,340)	(59,340)	(51,450)	(59,340)	(59,340)
INTEREST INCOME	(488,433)	(198,768)	(184,089)	(100,000)	(100,000)	(54,052)	(80,000)	(80,000)
PROCEEDS NEW DEBT	-	-	-	-	-	-	-	-
A.B.C. BOARD	(6,345)	(6,053)	(25)	-	-	(4,047)	(4,047)	(4,000)
FINANCIAL INSTITUTION	-	(188,105)	(34,126)	(30,000)	(30,000)	-	(30,000)	(30,000)
MOTOR VEHICLE TAX	(82,889)	(80,837)	(81,875)	(75,000)	(75,000)	(61,005)	(75,000)	(75,000)
MOTOR VEHICLE REGISTRA	(8,557)	(4,786)	(8,751)	(7,500)	(7,500)	(9,406)	(10,000)	(8,500)
SHARES TAX	(114,372)	(115,230)	(116,094)	(116,964)	(116,964)	(116,964)	(116,964)	(117,840)
MISCELLANEOUS	(53)	-	(101)	(500)	(500)	-	(500)	(500)
FINANCE DIVISION	(3,711)	(4,115)	(2,829)	(4,000)	(4,000)	(6,866)	(7,000)	(4,000)
GARBAGE FEE INCOME	(624,925)	(567,451)	(599,051)	(830,000)	(830,000)	(798,462)	(820,000)	(800,000)
GARBAGE FEE-HOUSING AU	(74,053)	(75,810)	(75,870)	(76,500)	(76,500)	(69,550)	(76,500)	(79,250)
PARD GRANT (ZINN)	-	-	-	-	-	(100,000)	(100,000)	-
PLANNING DIVISION	(1,848)	(7,239)	(140)	(500)	(500)	(31,271)	(32,000)	(30,000)
SALE OF CEMETERY LOTS	(195)	(17,725)	-	-	-	(390)	(390)	-
INSURANCE CLAIMS AND R	(75)	(363)	(55)	-	-	-	-	-
SALE OF EQUIPMENT	(38,669)	(7,557)	(24,351)	(25,000)	(25,000)	(193,767)	(195,000)	(40,000)
SALE OF BUILDING	-	-	(1,000)	(1,000)	(1,000)	-	-	-
NUISANCE FEE	(6,528)	(11,861)	(4,589)	(10,000)	(10,000)	(2,210)	(3,500)	(10,000)
PUBLIC WORKS REVENUE	(143,260)	(38,214)	(131,891)	(27,500)	(27,500)	(29,910)	(35,000)	(46,250)
PUBLIC SAFETY REVENUE	(255,970)	(58,037)	(73,943)	(70,916)	(70,916)	(91,624)	(100,000)	(82,416)
PARD REVENUE	(1,128,037)	(1,090,444)	(1,126,631)	(1,228,450)	(1,228,450)	(932,903)	(1,100,000)	(1,333,800)
TRANSFER OF FUNDS IN	(26,853)	-	-	-	-	-	-	-
TRANS IN FROM PUB SAFE	(714,903)	(381,928)	(546,794)	(550,000)	(550,000)	(242,747)	(650,000)	(650,000)
TRANSFER IN FROM PW FU	-	(6,490)	-	-	-	-	-	-
TRANSFER IN FROM MISC	(123,321)	-	(405,526)	(415,000)	(415,000)	-	(415,000)	(200,000)
USE OF FUND BALANCE	-	-	-	-	-	-	-	(586,540)
TOTAL REVENUES	(31,986,733)	(30,472,081)	(31,255,544)	(31,172,120)	(31,172,120)	(25,679,009)	(31,673,883)	(31,891,536)

GENERAL FUND EXPENDITURE SUMMARY

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
FINANCE DEPARTMENT	772,550	790,848	812,277	820,017	820,017	692,614	816,980	805,372
CITY MANAGER	191,853	208,332	174,577	172,726	172,726	150,050	179,231	181,947
CITY COUNCIL	166,310	174,989	207,069	166,713	166,713	179,916	209,263	186,613
POLICE ADMINISTRATION	5,641,998	5,717,710	6,014,447	6,219,083	6,219,083	5,254,483	6,200,704	6,451,710
POLICE DETENTION	514,932	502,161	540,216	492,919	492,919	361,502	472,982	513,783
MUNICIPAL COURT	223,033	237,911	257,707	276,610	276,610	220,037	267,767	282,092
FIRE	3,890,159	4,020,254	4,066,349	4,131,306	4,131,306	3,386,952	4,061,929	4,229,300
PUBLIC WORKS ADMIN.	100,706	97,011	171,049	221,062	361,102	396,444	530,308	455,435
PW CEMETERY	144,728	137,722	165,726	139,892	144,892	122,241	143,119	144,631
PW ELECTRICAL	632,720	667,935	637,865	651,411	646,411	529,820	636,437	647,128
PW ENGINEERING	212,602	175,222	243,464	191,968	264,968	300,248	362,727	152,890
PW GARAGE	195,764	222,979	191,558	200,757	200,757	219,151	205,111	209,311
PW ENVIRONMENTAL	1,085,527	1,230,087	1,249,581	1,283,962	1,210,962	931,676	1,168,442	1,171,600
PW STREET	2,918,349	2,804,229	3,050,811	2,930,988	2,791,008	2,552,474	2,904,695	2,818,172
AIRPORT	32,945	71,789	42,142	36,500	36,500	26,162	31,280	35,500
PLANNING & ECONOMIC DEV.	283,718	286,690	290,427	259,152	259,846	249,894	263,621	265,184
BUILDING MAINTENANCE	927,967	984,604	939,005	943,267	944,767	790,850	940,833	912,288
PARD ADMINISTRATION	352,544	365,144	362,460	344,955	367,994	309,435	366,095	314,744
PARD PROGRAMS & CENTERS	1,571,439	1,617,718	1,638,607	1,572,190	1,559,735	1,366,498	1,587,241	1,905,187
PARD ATHLETICS	547,090	563,002	532,734	582,272	580,772	462,019	576,930	577,014
PARD GOLF & RESTAURANT	639,141	711,923	743,467	693,574	684,079	651,651	754,442	666,276
PARD PARK MAINT.	422,290	434,972	478,920	463,948	463,948	392,165	477,008	511,766
NON-DEPARTMENTAL	7,848,848	6,700,373	6,547,304	5,423,398	5,423,398	3,852,229	5,460,379	5,038,710
OUTSIDE AGENCIES	2,969,036	2,884,220	2,902,856	2,953,450	2,953,450	2,473,537	2,953,450	3,414,883
TOTAL EXPENDITURES	32,286,249	31,607,825	32,260,619	31,172,120	31,173,963	25,872,049	31,570,975	31,891,536

FINANCE DEPARTMENT

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SAL/WAGES	542,734	562,946	574,328	588,440	588,440	483,539	571,328	573,109
UNSTAFFED	-	-	-	-	-	-	-	-
ANNUAL LV	4,595	-	-	-	-	4,856	4,856	-
SICK LEAVE	(27,141)	-	-	-	-	17,744	17,744	-
OVERTIME	1,328	93	73	-	-	789	1,000	-
LIFE INS	473	466	466	500	500	323	500	500
PAYROLL TX	39,774	40,405	40,366	45,016	45,016	35,932	42,870	43,843
RETIREMENT	37,454	39,039	37,715	38,661	38,661	32,312	38,197	40,920
OFFICE SUP	13,647	12,850	12,795	11,000	11,000	9,137	11,000	11,000
OPERAT SUP	1,432	1,106	1,489	1,500	1,500	113	500	1,200
REPR/MAINT	17	-	-	100	100	-	100	100
COMPTR SUP	4,376	3,375	5,738	4,000	4,000	2,233	3,000	3,500
PROF SERV	56,346	48,091	49,600	45,000	45,000	39,744	45,000	45,000
PH/POSTAGE	44,029	45,357	49,839	46,000	46,000	39,965	50,000	50,000
TRAVEL EXP	5,805	3,168	3,935	4,000	4,000	3,794	4,200	4,000
CONV/SEMNR	3,143	3,358	3,392	4,000	4,000	3,058	4,000	4,000
PRINTING	1,373	249	68	500	500	20	50	500
INS&BONDG	50	-	50	50	50	229	229	50
R&M BLD/EQ	4,015	3,397	3,706	4,000	4,000	3,397	4,000	4,000
MISC SERV	158	40	147	250	250	238	250	250
INV FEES	1,594	1,868	1,087	2,000	2,000	1,127	2,000	1,500
GAS & OIL	615	195	326	500	500	330	500	400
AUTO REPRS	97	655	239	500	500	56	100	500
ADVERTISNG	8,037	4,145	6,234	6,000	6,000	142	500	500
RENTALS	4,722	5,371	5,067	5,500	5,500	5,245	5,500	5,500
TRAIN EXP	-	-	30	-	-	-	-	-
DUES/SUBSC	7,588	6,907	5,802	5,000	5,000	734	2,000	3,000
COMPTR EQ	16,288	7,768	9,786	7,500	7,500	7,556	7,556	12,000
TOTAL EXPENDITURES	772,550	790,848	812,277	820,017	820,017	692,614	816,980	805,372

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	18	17	17	16	15	13
PART-TIME POSITIONS	0	0	0	0	0	1
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	13	13	13	12		
PART-TIME POSITIONS	1	0	0	0		

CITY MANAGER

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SAL/WAGES	161,166	93,924	146,282	145,575	145,575	121,780	145,575	147,863
UNSTAFFED	-	-	-	-	-	-	-	-
ANNUAL LV	2,932	13,615	-	-	-	-	-	-
SICK LEAVE	-	11,077	-	-	-	-	-	-
LIFE INS	40	35	157	-	-	111	111	-
PAYROLL TX	11,843	7,512	10,507	11,137	11,137	8,692	10,601	11,311
RETIREMENT	11,202	7,105	9,385	9,564	9,564	8,234	9,990	10,423
OFFICE SUP	1,798	2,363	361	500	500	1,306	1,400	750
OPERAT SUP	542	642	160	250	250	749	750	1,000
REPR/MAINT	-	120	-	100	100	-	100	100
COMPTR SUP	108	57	22	100	100	2,260	2,300	1,000
PROF SERV	24	60,000	700	500	500	-	500	500
PH/POSTAGE	1,675	1,525	2,616	2,000	2,000	2,359	2,600	3,000
TRAVEL EXP	-	5,779	1,791	1,500	1,500	1,890	2,000	2,500
CONV/SEMNR	329	200	402	500	500	1,434	1,750	2,000
PRINTING	-	20	-	100	100	-	100	100
INS&BONDG	-	-	-	50	50	-	50	50
MISC SERV	-	95	153	250	250	84	250	250
GAS & OIL	-	-	-	-	-	-	-	-
AUTO REPRS	-	133	1	100	100	99	100	100
ADVERTISNG	-	3,965	-	-	-	-	-	-
RENTALS	-	-	-	-	-	-	-	-
DUES/SUBSC	194	165	2,039	500	500	1,053	1,053	1,000
TOTAL EXPENDITURES	191,853	208,332	174,577	172,726	172,726	150,050	179,231	181,947

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	2	2	2	2	2	2
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	2	2	2	2		

CITY COUNCIL

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SAL/WAGES	132,891	132,514	132,514	132,200	132,200	110,935	132,200	132,200
PAYROLL TX	9,902	9,952	9,913	10,113	10,113	8,278	10,113	10,113
OFFICE SUP	348	490	430	750	750	265	750	750
OPERAT SUP	513	340	420	500	500	538	600	500
COMPTR SUP	-	-	-	150	150	-	150	150
PROF SERV	131	-	35,300	500	500	40,050	41,000	500
WARD1-PH&P	111	135	385	400	400	-	-	-
WARD2-PH&P	112	123	406	400	400	368	450	450
WARD3-PH&P	163	207	456	400	400	448	450	450
WARD4-PH&P	111	121	333	400	400	-	-	450
MAYOR-PH&P	269	243	410	400	400	368	450	450
WARD1-TRVL	3,500	6,664	5,817	5,000	5,000	2,703	4,000	10,000
WARD2-TRVL	5,433	7,406	9,021	5,000	5,000	5,899	7,000	10,000
WARD3-TRVL	8,684	8,269	7,198	5,000	5,000	6,058	7,000	10,000
WARD4-TRVL	420	3,742	4,356	5,000	5,000	3,165	4,000	10,000
MAYOR-TRVL	3,648	215	-	-	-	-	-	-
CONV/SEMNR	-	-	-	-	-	392	400	-
PRINTING	19	309	21	250	250	-	250	250
MISC SERV	56	2,465	91	250	250	350	350	250
ELECTION	-	500	-	-	-	-	-	-
DUES/SUBSC	-	100	-	-	-	100	100	100
COMPTR EQ	-	1,195	-	-	-	-	-	-
TOTAL EXPENDITURES	166,310	174,989	207,069	166,713	166,713	179,916	209,263	186,613

POLICE ADMINISTRATION

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	4,373,530	4,553,934	4,744,375	4,863,681	4,863,681	4,049,476	4,770,691	5,038,976
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	37,191	11,995	26,144	-	-	13,507	15,000	-
SICK LEAVE WAGES	55,308	36,451	78,305	-	-	30,902	35,000	-
OVERTIME	8,795	11,105	18,241	20,000	20,000	14,496	20,000	20,000
LIFE INSURANCE	3,736	3,798	4,027	4,000	4,000	3,067	4,000	4,000
PAYROLL TAXES	99,403	104,390	107,345	121,040	121,040	95,551	116,524	125,815
UNIFORMS AND ALLOWANCE	59,503	60,818	55,438	62,000	62,000	61,913	62,000	62,000
RETIREMENT EXPENSES	418,307	436,881	449,327	455,812	455,812	389,327	454,689	477,619
OFFICE SUPPLIES	5,280	4,767	5,092	5,500	5,500	4,566	5,500	5,500
OPERATING SUPPLIES	13,399	11,478	11,695	15,000	15,000	12,180	15,000	15,000
COMPUTER SUPPLIES	7,551	4,129	4,444	5,750	5,750	5,934	6,000	8,000
RADIO SUPPLIES	2,286	4,103	2,831	4,500	4,500	2,812	4,500	4,500
PROFESSIONAL SERVICES	10,234	10,281	10,590	15,000	15,000	7,410	15,000	15,000
COMMUNICATIONS-PHONE &	22,923	26,003	26,735	21,000	21,000	16,861	21,000	24,000
TRAVEL EXPENSE	1,435	756	977	1,800	1,800	1,005	1,800	1,800
CONVENTIONS AND SEMINA	2,463	1,203	1,406	2,300	2,300	2,202	2,300	2,300
PRINTING	3,862	3,605	1,341	3,000	3,000	960	3,000	2,500
INSURANCE AND BONDING	1,333	6,436	7,122	10,000	10,000	26,146	30,000	15,000
UTILITIES	61,297	72,335	62,124	63,000	63,000	55,630	63,000	63,000
REPAIR & MAINT BLDGS &	46,932	49,240	53,850	54,000	54,000	13,640	54,000	54,000
MISCELLANEOUS SERVICES	941	227	67	1,000	1,000	832	1,000	1,000
EMPLOYEE COMPLIANCE TE	274	739	679	400	400	243	400	400
GAS AND OIL	218,243	128,305	172,140	180,000	180,000	172,299	190,000	185,000
AUTOMOTIVE REPAIRS	104,829	91,101	98,385	90,000	90,000	68,902	90,000	95,000
WRECKER FEES	200	-	575	800	800	325	800	800
ADVERTISING	1,162	-	847	1,500	1,500	-	1,500	1,500
INFORMER FEES	-	-	-	-	-	-	-	10,000
RENTALS	34,164	35,574	30,880	34,000	34,000	24,007	34,000	34,000
TRAINING EXPENSE	39,894	41,228	36,131	45,000	45,000	43,268	45,000	45,000
DUES & SUBSCRIPTIONS	-	1,487	1,189	1,500	1,500	1,105	1,500	1,500
MACHINERY AND EQUIPMEN	-	-	-	35,000	5,000	4,058	5,000	5,000
POLICE CARS	-	-	-	100,000	130,000	129,366	130,000	130,000
PROJECTS	-	-	-	-	-	-	-	-
COMPUTER EQUIPMENT	7,522	5,339	2,144	2,500	2,500	2,494	2,500	3,500
CONSFICATED FUNDS EQUI	-	-	-	-	-	-	-	-
TOTAL EXPENDITURES	5,641,998	5,717,710	6,014,447	6,219,083	6,219,083	5,254,483	6,200,704	6,451,710

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	118	118	124*	124*	118	119
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	119	119	122	122		

POLICE DETENTION

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	275,001	297,562	297,528	312,597	312,597	241,694	294,319	338,138
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	(622)	-	3,230	-	-	-	-	-
SICK LEAVE WAGES	1,750	-	785	-	-	196	196	-
OVERTIME	815	612	1,595	2,500	2,500	1,348	2,500	2,500
LIFE INSURANCE	299	353	345	370	370	248	370	370
PAYROLL TAXES	20,637	22,124	22,338	23,914	23,914	18,069	22,095	25,868
UNIFORMS AND ALLOWANCE	6,238	4,444	6,000	6,000	6,000	5,181	6,000	6,000
RETIREMENT EXPENSES	19,294	20,273	19,859	20,538	20,538	17,045	20,502	23,907
OFFICE SUPPLIES	212	284	259	600	600	203	600	600
OPERATING SUPPLIES	10,026	11,121	10,968	11,000	11,000	6,094	11,000	11,000
REPAIR & MAINTENANCE S	13	-	-	-	-	-	-	-
COMPUTER SUPPLIES	832	896	961	1,250	1,250	114	1,250	1,250
PROFESSIONAL SERVICES	114,415	85,490	115,365	40,000	40,000	14,203	40,000	25,000
TRAVEL EXPENSE	-	-	-	-	-	-	-	-
PRINTING	-	-	-	150	150	-	150	150
INSURANCE AND BONDING	-	-	-	-	-	-	-	-
UTILITIES	14,555	12,662	10,853	14,000	14,000	9,726	14,000	14,000
REPAIR & MAINT BLDGS & MISCELLANEOUS SERVICES	2,801	4,172	1,013	6,000	6,000	3,041	6,000	6,000
TRAINING EXPENSE	-	600	-	1,500	1,500	459	1,500	1,500
PROVISIONS	48,666	41,569	49,117	52,500	52,500	43,882	52,500	57,500
TOTAL EXPENDITURES	514,932	502,161	540,216	492,919	492,919	361,502	472,982	513,783

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	8	8	8	10	10	10
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	10	10	10	10		

MUNICIPAL COURT

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	100,603	105,295	106,060	122,632	122,632	95,579	116,132	127,121
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	1,602	-	-	-	-	-	-	-
SICK LEAVE WAGES	-	-	-	-	-	-	-	-
OVERTIME	-	389	1,135	1,500	1,500	344	750	1,500
LIFE INSURANCE	117	121	120	204	204	85	204	204
PAYROLL TAXES	7,179	7,462	7,412	9,381	9,381	6,572	8,145	9,725
RETIREMENT EXPENSES	7,126	7,194	7,149	7,893	7,893	6,303	7,536	8,182
OFFICE SUPPLIES	1,158	1,257	1,640	1,700	1,700	1,174	1,700	1,700
OPERATING SUPPLIES	632	524	419	650	650	160	650	650
COMPUTER SUPPLIES	720	616	-	800	800	414	800	800
PROFESSIONAL SERVICES	90,744	101,186	119,436	115,000	115,000	96,400	115,000	115,000
COMMUNICATIONS-PHONE &	1,494	1,555	2,674	3,800	3,800	3,216	3,800	4,160
TRAVEL EXPENSE	1,321	630	81	500	500	-	500	500
CONVENTIONS AND SEMINA	680	460	255	750	750	285	750	750
PRINTING	143	311	169	400	400	412	400	400
UTILITIES	8,332	8,876	8,946	8,400	8,400	7,211	8,400	8,400
REPAIR & MAINT BLDGS &	-	-	-	500	500	-	500	500
MISCELLANEOUS SERVICES	50	380	246	500	500	91	500	500
RENTALS	<u>1,133</u>	<u>1,656</u>	<u>1,966</u>	<u>2,000</u>	<u>2,000</u>	<u>1,792</u>	<u>2,000</u>	<u>2,000</u>
TOTAL EXPENDITURES	223,033	237,911	257,707	276,610	276,610	220,037	267,767	282,092

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	4	4	4	4	3	3
PART-TIME POSITIONS	0	0	0	1	1	1
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	3	3	3	3		
PART-TIME POSITIONS	1	1	1	1		

FIRE DEPARTMENT

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	3,434,402	3,517,176	3,550,389	3,633,046	3,633,046	2,940,706	3,534,086	3,720,503
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	5,537	2,650	4,506	-	-	4,842	6,000	-
SICK LEAVE WAGES	(18,787)	21,862	20,983	-	-	35,052	38,000	-
OVERTIME	10,197	9,817	16,127	20,000	20,000	9,394	12,000	20,000
LIFE INSURANCE	3,276	3,322	3,356	-	-	2,357	2,357	-
PAYROLL TAXES	42,770	47,884	46,643	49,955	49,955	38,720	47,050	51,084
UNIFORMS AND ALLOWANCE	50,600	50,490	52,562	54,000	54,000	49,242	54,000	54,000
RETIREMENT EXPENSES	348,356	355,294	361,188	363,305	363,305	298,101	357,436	372,313
OFFICE SUPPLIES	1,913	1,749	1,745	1,750	1,750	1,061	1,750	1,750
OPERATING SUPPLIES	-	-	-	-	-	-	-	-
COMPUTER SUPPLIES	-	-	-	-	-	-	-	-
RADIO SUPPLIES	-	-	-	-	-	-	-	-
PROFESSIONAL SERVICES	4,006	6,085	6,181	6,000	6,000	5,741	6,000	6,000
ATTORNEYS' FEES	-	-	-	-	-	-	-	-
COMMUNICATIONS-PHONE &	1,819	-	-	-	-	-	-	-
TRAVEL EXPENSE	-	-	-	-	-	-	-	-
CONVENTIONS AND SEMINA	-	-	-	-	-	-	-	-
PRINTING	989	821	1,000	1,000	1,000	925	1,000	1,000
INSURANCE AND BONDING	-	645	-	-	-	-	-	-
UTILITIES	-	-	-	-	-	-	-	-
REPAIR & MAINT BLDGS &	-	-	-	-	-	-	-	-
MISCELLANEOUS SERVICES	1,449	477	425	750	750	45	750	750
INVESTMENT FEES	-	-	-	-	-	-	-	-
EMPLOYEE COMPLIANCE TE	786	981	331	-	-	-	-	750
GAS AND OIL	-	-	-	-	-	-	-	-
AUTOMOTIVE REPAIRS	-	-	-	-	-	-	-	-
WRECKER FEES	-	85	150	500	500	-	500	150
FIRE PREVENTION EXPENS	-	-	-	-	-	-	-	-
RENTALS	1,930	-	-	-	-	-	-	-
TRAINING EXPENSE	-	-	-	-	-	-	-	-
SOLUTIA FIREFIGHTER TR	-	-	-	-	-	-	-	-
DUES & SUBSCRIPTIONS	915	914	764	1,000	1,000	764	1,000	1,000
TOTAL EXPENDITURES	3,890,159	4,020,254	4,066,349	4,131,306	4,131,306	3,386,952	4,061,929	4,229,300

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	64	67	85	91	88	88
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	88	88	88	88		

PUBLIC WORKS ADMINISTRATION

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	75,926	67,338	132,577	174,862	174,862	129,022	173,387	213,977
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	572	565	-	-	-	-	-	-
SICK LEAVE WAGES	(15,047)	43	-	-	-	-	-	-
OVERTIME	220	40	-	-	-	240	240	-
LIFE INSURANCE	103	87	187	-	-	151	151	-
PAYROLL TX	5,209	4,705	9,174	13,377	13,377	8,980	10,897	16,369
UNIFORM/AL	-	-	-	-	-	-	-	-
RETIREMENT	5,283	4,561	8,720	11,489	11,489	8,984	10,677	13,139
OFFICE SUP	1,427	674	788	650	650	347	600	600
OPERAT SUP	940	810	1,010	800	840	766	840	800
COMPTR SUP	192	305	332	350	350	193	300	300
RADIO SUP	-	-	105	-	-	-	-	-
PROF SERV	7,925	6,975	6,311	7,000	7,000	12,621	12,621	7,000
PH/POSTAGE	5,867	5,996	4,894	5,000	5,000	4,424	5,000	5,000
TRAVEL EXP	-	-	155	100	100	144	144	-
CONV/SEMNR	-	-	-	-	-	14	14	-
PRINTING	-	-	-	100	100	-	-	100
UTILITIES	-	-	-	-	-	-	-	-
MISC SERV	-	-	69	-	-	202	202	200
EMP COMPLI	1,838	1,962	2,305	1,400	1,400	1,389	1,400	1,500
GAS & OIL	-	-	1,314	1,300	1,300	1,208	1,300	1,500
AUTO REPRS	1,000	-	-	500	500	-	-	500
ADVERTISNG	5,317	686	391	700	700	-	-	700
RENTALS	1,632	1,538	1,741	1,700	1,700	1,502	1,700	1,500
DUES/SUBSC	550	565	850	734	734	714	734	750
MACH/EQUIP	-	-	-	-	140,000	225,443	310,000	190,000
PROJECTS	375	-	-	-	-	-	-	-
COMPTR EQ	1,378	161	125	1,000	1,000	100	100	1,500
TOTAL EXPENDITURES	100,706	97,011	171,049	221,062	361,102	396,444	530,308	455,435

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	4	4	4	3	4	4
PART-TIME PERMANENT				1		
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011**</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	4	3	4	4		
PART-TIME PERMANENT				1		

** Code Enforcement Officer transferred from Planning

PUBLIC WORKS CEMETERY

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	98,602	100,780	120,422	102,428	102,428	85,691	98,471	106,095
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	3,098	-	-	-	-	-	-	-
SICK LEAVE WAGES	-	-	-	-	-	-	-	-
OVERTIME	5,388	5,284	1,747	1,500	6,000	4,610	6,000	5,000
LIFE INSURANCE	116	115	115	-	-	87	87	-
PAYROLL TX	7,440	7,609	8,648	7,835	7,835	6,273	7,255	8,116
UNIFORM/AL	539	404	764	600	600	406	600	600
RETIREMENT	7,219	7,198	6,741	6,729	6,729	6,276	6,706	7,520
OFFICE SUP	23	47	90	100	100	37	100	100
OPERAT SUP	5,995	3,623	5,226	4,000	4,000	2,970	4,000	3,000
REPR/MAINT	577	-	579	600	600	163	600	600
COMPTR SUP	-	-	-	-	-	-	-	-
RADIO SUP	-	-	-	100	100	-	-	100
PROF SERV	700	-	9,450	6,000	7,000	4,900	7,000	6,000
TRAVEL EXP	-	-	-	-	-	-	-	-
UTILITIES	3,518	4,775	5,095	4,000	4,000	2,941	4,000	2,000
MISC SERV	-	-	-	-	-	-	-	-
GAS & OIL	8,260	4,509	5,053	4,500	4,500	4,256	4,500	4,500
AUTO REPRS	3,252	3,377	1,796	1,500	1,000	3,630	3,800	1,000
MACH/EQUIP	-	-	-	-	-	-	-	-
TOTAL EXPENDITURES	144,728	137,722	165,726	139,892	144,892	122,241	143,119	144,631

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	3	3	3	3	3	3
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	3	3	3	3		

PUBLIC WORKS ELECTRICAL

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	122,973	126,437	128,861	131,729	131,729	113,945	131,046	136,404
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	(781)	-	-	-	-	-	-	-
SICK LEAVE WAGES	-	-	-	-	-	-	-	-
OVERTIME	151	-	111	200	200	298	300	500
LIFE INSURANCE	79	78	78	-	-	62	62	-
PAYROLL TX	8,772	9,019	9,103	10,077	10,077	8,063	9,481	10,435
UNIFORM/AL	500	618	517	600	600	351	600	600
RETIREMENT	8,556	8,587	8,483	8,655	8,655	7,940	8,598	9,739
OFFICE SUP	99	134	64	100	100	16	100	100
OPERAT SUP	4,778	4,983	4,609	5,000	5,000	3,395	5,000	5,000
REPR/MAINT	3,051	2,923	1,988	2,000	2,000	1,164	2,000	2,000
RADIO SUP	-	-	-	100	100	-	-	-
PROF SERV	398	-	70	250	250	-	250	250
PH/POSTAGE	1,185	1,632	2,859	2,000	3,000	2,529	3,000	3,000
TRAVEL EXP	69	-	-	100	100	-	-	100
CONV/SEMNR	3,544	1,622	818	1,500	1,500	350	1,500	1,000
INS&BONDG	-	-	-	-	-	-	-	-
UTILITIES	3,351	3,163	3,673	4,100	4,100	2,713	3,000	3,000
R&M BLD/EQ	-	1,325	1,895	500	500	119	500	-
MISC SERV	-	-	26	-	-	-	-	-
GAS & OIL	4,761	2,434	3,146	2,500	3,500	2,996	3,500	3,000
AUTO REPRS	11,928	2,224	6,465	1,000	1,000	425	500	1,000
RENTALS	904	-	-	-	-	-	-	-
ST LIGHTNG	342,885	401,746	396,603	400,000	395,000	328,941	395,000	395,000
TRAF LT CN	43,060	-	-	-	-	-	-	-
TRAF LT MN	18,018	43,970	21,461	30,000	28,000	19,596	26,000	30,000
TRAF LT-UT	48,120	50,582	41,483	45,000	45,000	33,895	40,000	40,000
ST LT MAIN	6,318	6,460	5,551	6,000	6,000	3,021	6,000	6,000
PROJECTS	-	-	-	-	-	-	-	-
TOTAL EXPENDITURES	632,720	667,935	637,865	651,411	646,411	529,820	636,437	647,128

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	7	6	6	*3	3	3
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	3	3	3	3		

* Tree Trimmers transferred to Street Department

PUBLIC WORKS ENGINEERING

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	153,816	133,886	88,060	91,375	91,375	74,308	79,580	104,978
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	873	-	5,141	-	-	-	-	-
SICK LEAVE WAGES	342	31	432	-	-	-	-	-
OVERTIME	4,105	117	1,819	2,000	1,000	2,181	15,000	1,000
LIFE INSURANCE	215	180	117	-	-	97	100	-
PAYROLL TX	11,441	9,571	6,773	6,990	6,990	5,357	5,744	8,031
UNIFORM/AL	600	703	344	400	400	234	400	400
RETIREMENT	10,963	9,101	5,831	6,003	6,003	5,266	5,603	7,381
OFFICE SUP	100	42	97	1,200	1,200	16	200	200
OPERAT SUP	1,639	437	3,059	1,500	1,500	777	800	1,000
COMPTR SUP	1,829	1,860	1,182	2,000	2,000	855	1,000	1,000
RADIO SUP	-	-	50	100	100	-	-	-
PROF SERV	15,228	12,174	119,381	70,000	143,000	198,641	240,000	20,000
PH/POSTAGE	241	638	1,940	1,000	2,000	2,002	2,200	1,500
TRAVEL EXP	380	1,067	629	1,000	1,000	161	200	1,000
CONV/SEMNR	2,649	2,138	2,587	2,000	2,000	1,235	2,000	2,000
PRINTING	-	-	-	-	-	-	-	-
MISC SERV	-	-	-	-	-	-	-	-
GAS & OIL	3,063	1,215	1,279	1,200	1,200	1,067	1,400	1,200
AUTO REPRS	768	785	1,004	1,000	1,000	221	300	1,000
RENTALS	1,165	1,277	1,071	1,200	1,200	969	1,300	1,200
COMPTR EQ	3,187	-	2,666	3,000	3,000	6,860	6,900	1,000
TOTAL EXPENDITURES	212,602	175,222	243,464	191,968	264,968	300,248	362,727	152,890

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	4	4	4	4	4	4
PART-TIME POSITIONS				1		
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	3	3	2	2		

PUBLIC WORKS GARAGE

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	267,850	273,741	251,782	270,581	270,581	234,261	271,382	281,330
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	816	-	3,530	-	-	-	-	-
SICK LEAVE WAGES	(11,011)	-	93	-	-	-	-	-
OVERTIME	-	106	-	-	-	2,836	3,000	1,000
LIFE INSURANCE	301	299	281	-	-	240	240	-
PAYROLL TX	20,116	20,514	18,907	20,699	20,699	17,253	20,133	21,522
UNIFORM/AL	2,704	2,519	2,406	2,800	2,000	1,668	2,000	2,000
RETIREMENT	18,612	18,597	16,561	17,777	17,777	16,478	17,777	20,184
OFFICE SUP	82	48	33	100	100	10	50	75
OPERAT SUP	2,738	2,840	2,935	3,000	3,000	2,939	3,000	3,000
REPR/MAINT	-	-	-	-	-	-	-	-
COMPTR SUP	39	72	423	100	100	70	100	100
RADIO SUP	-	-	-	-	-	-	-	-
PROF SERV	828	968	1,612	1,500	3,500	3,097	3,500	2,500
PH/POSTAGE	180	693	2,919	1,000	3,000	2,538	3,000	2,000
TRAVEL EXP	-	-	-	-	-	162	162	-
PRINTING	428	474	1,204	600	600	1,155	1,200	600
INS&BONDG	-	-	-	-	-	-	-	-
UTILITIES	16,087	18,527	20,618	16,000	16,000	14,147	16,000	16,000
R&M BLD/EQ	-	-	4,500	6,000	6,000	6,166	6,167	1,000
MISC SERV	-	-	-	-	-	-	-	-
GAS & OIL	2,331	1,272	1,806	1,600	2,400	1,884	2,400	2,000
AUTO REPRS	2,482	1,439	382	1,500	1,500	907	1,500	1,000
WRECK FEE	-	-	-	-	-	-	-	-
MACH/EQUIP	7,239	7,721	6,586	7,500	3,500	2,114	3,500	5,000
PROJECTS	-	-	-	-	-	-	-	-
LABOR DIST	(136,058)	(126,849)	(145,019)	(150,000)	(150,000)	(88,775)	(150,000)	(150,000)
TOTAL EXPENDITURES	195,764	222,979	191,558	200,757	200,757	219,151	205,111	209,311

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	8	8	8	7	7	7
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	7	7	7	7		

PUBLIC WORKS ENVIRONMENTAL

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	47,615	48,678	49,885	50,760	50,760	26,843	30,000	-
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	(296)	-	-	-	-	-	-	-
SICK LEAVE WAGES	-	-	-	-	-	-	-	-
OVERTIME	-	-	-	-	-	-	-	-
LIFE INSURANCE	40	39	39	-	-	18	18	-
PAYROLL TX	3,483	3,601	3,674	3,883	3,883	1,977	3,883	-
UNIFORM/AL	131	204	125	200	200	154	154	-
RETIREMENT	3,308	3,305	3,281	3,335	3,335	1,866	3,335	-
OFFICE SUP	318	117	113	200	200	144	150	200
OPERAT SUP	5,236	612	490	600	600	847	848	600
PROF SERV	17,054	36,835	35,029	40,000	32,000	32,489	33,000	40,000
LANDFILL EX	111,680	135,990	110,962	140,000	140,000	79,098	120,000	120,000
GARBAGE EX	817,972	799,380	818,460	830,000	830,000	686,950	830,000	850,000
HA GARBAGE	75,033	75,870	83,595	80,000	80,000	66,564	80,000	80,000
PH/POSTAGE	125	387	750	600	600	579	600	600
TRAVEL EXP	-	-	-	-	-	-	-	-
CONV/SEMNR	1,345	1,788	1,023	-	-	-	-	-
PRINTING	-	-	-	-	-	-	-	-
MISC SERV	282	512	824	700	700	1,547	1,600	1,000
GAS & OIL	1,695	967	1,331	1,000	1,000	437	570	-
AUTO REPRS	229	528	414	500	500	92	100	-
RENTALS	-	-	-	-	-	-	-	-
DUES/SUBSC	281	284	297	184	184	-	184	200
PROJECTS	-	7,589	8,706	7,000	7,000	3,799	4,000	4,000
NUISANCE	-	81,844	108,864	100,000	50,000	14,646	40,000	50,000
LOT NUISAN	-	31,557	21,718	25,000	10,000	13,625	20,000	25,000
TOTAL EXPENDITURES	1,085,527	1,230,087	1,249,581	1,283,962	1,210,962	931,676	1,168,442	1,171,600

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	1	1	1	1	1	1
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	1	1	1	0		

PUBLIC WORKS STREET

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	1,715,102	1,720,524	1,759,442	1,836,033	1,836,033	1,593,995	1,847,366	1,883,041
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	15,454	4,539	747	-	-	596	596	-
SICK LEAVE WAGES	34	3,651	854	-	-	108	108	-
OVERTIME	4,703	19,215	42,815	25,000	45,000	104,990	115,000	40,000
LIFE INSURANCE	1,938	1,892	1,868	-	-	1,471	-	-
PAYROLL TX	121,919	126,257	126,812	135,296	135,296	120,017	139,712	138,748
UNIFORM/AL	11,490	11,279	13,363	12,000	12,000	10,042	12,000	11,000
RETIREMENT	119,474	120,407	116,761	119,659	119,659	112,499	119,659	132,383
OFFICE SUP	603	301	273	300	300	265	300	300
OPERAT SUP	132,851	134,558	165,473	154,000	154,000	134,953	154,000	155,000
REPR/MAINT	4,102	12,608	2,965	10,000	10,000	6,201	10,000	10,000
RADIO SUP	428	-	237	500	500	428	500	500
POTHOLE/UT	17,251	24,452	22,955	15,000	8,000	7,844	8,000	10,000
SDWK CONCR	-	23,146	31,718	20,000	20,000	16,539	20,000	20,000
PROF SERV	2,607	1,604	-	2,500	-	134	134	-
EXTRA LABR	-	-	7,195	-	2,500	1,025	1,200	2,500
PH/POSTAGE	1,465	1,577	-	2,500	-	-	-	-
TRAVEL EXP	155	93	3,057	200	2,500	2,624	2,800	2,500
CONV/SEMNR	3,449	3,178	300	2,000	200	148	200	200
PRINTING	-	-	2,078	-	2,000	1,488	2,000	2,000
INS&BONDG	2,201	10,249	-	15,000	20	20	20	-
PRINTING	-	-	24,969	-	15,000	22,959	23,000	15,000
UTILITIES	36,457	48,912	43,013	45,000	35,000	28,764	35,000	35,000
R&M BLD/EQ	129	917	-	1,000	1,000	75	100	-
MISC SERV	55	-	26	-	-	-	-	-
GAS & OIL	234,976	123,530	157,145	150,000	157,000	164,084	170,000	160,000
AUTO REPRS	226,512	201,217	223,099	155,000	145,000	146,840	150,000	140,000
WRECK FEE	-	-	-	-	-	-	-	-
RENTALS	143,079	140,496	112,555	150,000	10,000	8,750	10,000	10,000
ST MRK/SGN	30,239	14,497	66,799	40,000	70,000	53,173	70,000	50,000
MACH/EQUIP	47,940	-	23,688	-	-	-	-	-
PROJECTS	43,736	55,131	100,605	40,000	10,000	12,444	13,000	-
COMPTR EQ	-	-	-	-	-	-	-	-
RESERVE	-	-	-	-	-	-	-	-
TOTAL EXPENDITURES	2,918,349	2,804,229	3,050,811	2,930,988	2,791,008	2,552,474	2,904,695	2,818,172

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

FULL-TIME POSITIONS	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
	60	60	60	*63	63	63
FULL-TIME POSITIONS	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
	63	59	58	57		
FY11 TEMPORARY SALARIES	\$	47,000				

*Tree Trimmers transferred from Electrical Department

AIRPORT

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
OPERAT SUP	3,901	4,035	-	-	-	279	280	-
PROF SERV	3,895	7,240	6,620	6,500	6,500	4,000	4,000	6,500
TRAVEL EXP	-	322	-	-	-	-	-	-
UTILITIES	16,864	23,309	28,456	24,000	24,000	19,702	24,000	23,000
R&M BLD/EQ	-	4,145	-	-	-	-	-	-
MISC SERV	-	-	271	-	-	-	-	-
GAS & OIL	-	-	-	-	-	-	-	-
AUTO REPRS	8,286	5,284	6,795	6,000	6,000	2,181	3,000	6,000
PROJECTS	-	27,454	-	-	-	-	-	-
TOTAL EXPENDITURES	32,945	71,789	42,142	36,500	36,500	26,162	31,280	35,500

BUILDING MAINTENANCE

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	291,351	294,436	261,026	286,019	286,019	239,720	286,019	260,051
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	(519)	2,306	-	-	-	-	-	-
SICK LEAVE WAGES	156	15,726	-	-	-	-	-	-
OVERTIME	10,867	7,491	4,222	5,000	5,000	2,534	2,600	5,000
LIFE INSURANCE	257	253	232	-	-	208	208	-
PAYROLL TAXES	21,049	25,139	20,210	21,880	21,880	17,429	21,880	19,894
UNIFORMS AND ALLOWANCE	1,368	638	1,292	1,400	1,400	-	1,400	1,400
RETIREMENT EXPENSES	18,608	17,980	15,207	18,093	18,093	15,557	18,093	18,568
OPERATING SUPPLIES	50,084	51,638	47,671	61,125	59,625	45,210	57,217	59,625
REPAIR & MAINTENANCE S	51,920	56,223	56,762	56,450	71,950	63,798	77,414	71,950
RADIO SUPPLIES	20	40	96	500	500	266	300	500
PROFESSIONAL SERVICES	103,910	110,541	119,988	117,000	117,000	103,537	116,900	117,000
COMMUNICATIONS-PHONE &	583	1,670	1,935	2,000	2,000	1,689	2,000	2,000
UTILITIES	351,004	381,825	390,628	356,300	343,800	282,822	336,552	338,800
REPAIR & MAINT BLDGS &	1,229	47	1,142	500	500	456	500	500
MISCELLANEOUS SERVICES	-	-	-	-	-	-	-	-
GAS AND OIL	19,608	10,901	13,634	11,000	11,000	13,236	15,000	11,000
AUTOMOTIVE REPAIRS	5,887	7,689	4,532	5,000	5,000	3,513	4,000	5,000
RENTALS	586	60	427	1,000	1,000	876	750	1,000
MACHINERY AND EQUIP	-	-	-	-	-	-	-	-
TOTAL EXPENDITURES	927,967	984,604	939,005	943,267	944,767	790,850	940,833	912,288

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	9	9	9	8	8	8
PART-TIME PERMANENT				2	3	3
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	8	9	8	7		
PART-TIME PERMANENT	3	1	1	1		

PLANNING & ECONOMIC DEVELOPMENT

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	214,800	221,769	227,437	194,582	194,582	192,982	194,582	200,306
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	1,849	-	-	-	-	-	-	-
SICK LEAVE WAGES	(1,408)	-	-	-	-	-	-	-
OVERTIME	-	-	40	-	-	-	-	-
LIFE INSURANCE	226	231	231	-	-	181	181	-
PAYROLL TX	15,674	16,116	16,447	14,886	14,886	13,935	14,886	15,323
UNIFORM/AL	784	189	246	600	600	85	600	600
RETIREMENT	14,929	15,062	14,962	12,784	12,784	13,412	15,000	14,455
OFFICE SUP	2,971	1,064	107	200	200	349	350	200
OPERAT SUP	1,727	233	1,010	1,400	1,400	511	800	1,000
COMPTR SUP	839	636	478	800	800	546	800	800
RADIO SUP	-	-	-	-	-	-	-	-
PROF SERV	8,467	10,668	9,692	14,000	14,000	10,761	14,000	13,000
PH/POSTAGE	3,371	3,461	4,482	4,000	4,000	3,542	4,000	3,500
TRAVEL EXP	829	641	1,014	1,000	1,000	1,346	1,400	1,000
CONV/SEMNRR	558	350	503	1,000	1,000	657	1,000	1,000
PRINTING	1,201	287	277	500	500	40	200	500
INS&BONDG	-	-	-	-	-	-	-	-
MISC SERV	43	86	145	-	-	2	2	-
GAS & OIL	3,822	2,266	3,538	3,500	3,500	4,149	5,000	4,000
AUTO REPRS	1,163	1,688	2,591	2,500	2,500	997	2,500	2,000
ADVERTISNG	4,393	2,528	132	1,500	1,500	-	1,500	1,500
RENTALS	1,632	1,538	1,741	1,700	1,700	1,502	1,700	1,500
TRAIN EXP	1,835	4,480	3,292	3,000	3,694	3,577	3,600	3,000
DUES/SUBSC	653	715	1,037	1,000	1,000	1,320	1,320	1,300
MACH/EQUIP	-	-	-	-	-	-	-	-
PROJECTS	-	2,550	1,025	-	-	-	-	-
COMPTR EQ	3,362	134	-	200	200	-	200	200
TOTAL EXPENDITURES	283,718	286,690	290,427	259,152	259,846	249,894	263,621	265,184

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	7	6	6	6	6	6
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011*</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	5	5	4	4		

* Code Enforcement Officer transferred to Public Works Administration

PARKS AND RECREATION ADMINISTRATION

REVENUES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
PARD - RENTAL INCOME	(10,049)	(10,904)	(11,073)	(15,000)	(15,000)	(5,228)	(6,000)	(10,000)
EQUIPMENT RENTAL	(1,345)	(210)	(1,040)	(1,100)	(1,100)	(1,080)	(1,100)	(1,100)
PARD PRO RENT	(4,109)	(116)	(5,296)	(50)	(50)	(236)	(250)	(100)
ANNISTON CIVIL JUSTICE	(32,718)	(30,000)	(20,000)	(10,000)	(10,000)	-	(10,000)	(2,500)
TOTAL REVENUE	(48,221)	(41,230)	(37,409)	(26,150)	(26,150)	(6,544)	(17,350)	(13,700)

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	224,452	248,597	250,235	253,815	253,815	211,632	253,815	232,375
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	3,155	-	-	-	-	-	-	-
SICK LEAVE WAGES	(21,189)	-	-	-	-	-	-	-
OVERTIME	126	-	-	-	-	-	-	-
LIFE INSURANCE	179	202	267	-	-	191	191	-
PAYROLL TAXES	13,158	18,924	17,544	19,417	19,417	14,976	19,417	17,777
UNIFORMS AND ALLOWANCE	-	-	-	-	-	-	-	-
RETIREMENT EXPENSES	15,049	18,698	16,317	16,673	16,673	14,583	16,673	16,592
OFFICE SUPPLIES	4,343	3,253	3,000	3,000	3,000	2,872	3,000	3,000
OPERATING SUPPLIES	242	-	28	-	-	-	-	-
REPAIR & MAINTENANCE S	15	-	41	-	-	199	199	-
COMPUTER SUPPLIES	1,481	1,545	2,009	2,000	2,000	2,023	2,500	2,500
PROFESSIONAL SERVICES	2,828	2,550	1,460	1,500	1,500	3,308	3,500	2,000
EXTRA LABOR	-	-	-	-	-	-	-	-
COMMUNICATIONS-PHONE &	5,913	4,560	5,489	5,000	5,000	4,321	5,000	5,000
TRAVEL EXPENSE	3,276	945	762	1,500	1,500	283	500	1,000
CONVENTIONS AND SEMINA	6,949	4,924	2,748	2,500	2,500	3,550	3,700	3,000
INSURANCE AND BONDING	9,520	611	3,053	500	500	1,038	1,100	2,000
MISCELLANEOUS SERVICES	526	300	364	500	544	387	500	500
EMPLOYEE COMPLIANCE TE	610	397	791	500	500	490	500	500
GAS AND OIL	16,160	9,711	10,881	10,000	10,000	9,752	10,000	10,000
AUTOMOTIVE REPAIRS	11,156	7,109	8,721	6,500	6,500	3,283	4,000	4,000
WRECKER FEES	-	-	-	50	50	-	-	-
REFUNDS	15,072	10,380	15,222	8,000	8,000	5,271	5,500	6,000
RENTALS	1,798	1,892	2,453	2,000	2,000	1,817	2,000	5,000
DUES & SUBSCRIPTIONS	1,740	840	895	1,500	1,500	845	1,000	1,000
MACHINERY AND EQUIPMEN	3,886	-	-	-	-	-	-	-
PROJECTS	-	-	-	-	22,995	22,188	23,000	-
ANNISTON CIVIL JUSTICE	32,097	29,707	20,180	10,000	10,000	6,424	10,000	2,500
TOTAL EXPENDITURES	352,544	365,144	362,460	344,955	367,994	309,435	366,095	314,744

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	5	5	5	5	5	6
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	6	6	6	5		

PARKS AND RECREATION PROGRAMS AND CENTERS

REVENUES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
CONCESSIONS	(2,866)	(3,554)	(1,875)	(3,550)	(3,550)	(2,035)	(2,591)	(9,250)
SOUVENIRS	-	(387)	-	-	-	-	-	-
CATERING CHARGES	(6,852)	(12,625)	(6,165)	(12,000)	(12,000)	(7,464)	(8,000)	(10,000)
PARD - PROGRAM FEE INC	(209,862)	(192,163)	(205,611)	(252,800)	(252,800)	(156,967)	(169,079)	(392,300)
TOURNAMENT/CLINIC FEES	(746)	-	(182)	(200)	(200)	(40)	(40)	-
CONTRACTED FEES	(11,481)	(14,136)	(19,485)	(16,800)	(16,800)	(13,385)	(14,750)	(17,300)
PARD - RENTAL INCOME	(164,091)	(154,283)	(174,721)	(163,200)	(163,200)	(134,073)	(153,150)	(196,150)
EQUIPMENT RENTAL	(1,655)	(1,330)	(2,055)	(3,500)	(3,500)	(1,784)	(2,104)	(3,000)
PARD PRO RENT	(39,890)	(44,400)	(72,727)	(31,500)	(31,500)	(66,928)	(69,181)	(32,100)
STAFFING CHARGES	(4,895)	(2,493)	(3,450)	(4,000)	(4,000)	(3,983)	(3,993)	(1,500)
TOTAL REVENUE	(442,337)	(425,371)	(486,271)	(487,550)	(487,550)	(386,659)	(422,888)	(661,600)

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	1,026,936	1,024,237	1,033,025	1,008,341	1,008,341	861,416	1,008,341	1,112,870
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	1,604	1,633	-	-	-	-	-	-
SICK LEAVE WAGES	7,232	5,158	-	-	-	-	-	-
OVERTIME	11,681	13,309	8,927	10,050	7,550	4,076	5,612	8,500
LIFE INSURANCE	868	868	879	-	-	626	626	-
PAYROLL TAXES	76,544	76,293	74,483	77,137	77,137	62,673	77,137	85,135
UNIFORMS AND ALLOWANCE	7,807	4,863	2,992	3,500	3,500	2,852	3,500	4,250
RETIREMENT EXPENSES	55,172	54,653	51,207	52,962	52,962	46,529	52,962	64,382
OFFICE SUPPLIES	1,655	1,469	1,354	2,000	2,000	1,443	2,000	2,000
OPERATING SUPPLIES	116,872	94,735	110,099	117,300	120,845	100,701	120,444	103,000
REPAIR & MAINTENANCE S	1,260	13,658	2,255	3,500	3,500	4,553	5,000	3,000
COMPUTER SUPPLIES	-	-	-	-	-	-	-	-
POOL SUPPLIES	3,553	11,712	4,387	8,000	8,000	7,882	8,000	5,000
CONCESSIONS	4,077	4,275	341	1,500	1,800	1,980	2,350	2,500
PROFESSIONAL SERVICES	7,805	5,389	8,619	8,100	7,800	6,170	7,800	23,700
EXTRA LABOR	22,552	33,455	42,268	38,000	38,000	36,941	44,800	44,500
COMMUNICATIONS-PHONE &	4,643	5,944	6,620	8,100	8,100	7,551	8,987	7,600
PRINTING	4,172	5,178	3,037	3,500	3,500	3,349	3,500	5,000
UTILITIES	156,207	181,178	184,657	159,000	144,000	149,246	160,143	140,000
REPAIR & MAINT BLDGS &	4,710	8,430	30,383	5,000	6,500	6,972	7,075	4,500
GAS AND OIL	21,615	10,779	14,210	14,000	14,000	17,902	18,000	18,000
AUTOMOTIVE REPAIRS	10,634	12,360	6,758	8,000	8,000	7,306	8,000	7,000
ADVERTISING	15,702	7,447	4,933	8,000	8,000	6,815	8,000	20,000
REFUNDS	1,699	-	160	500	500	442	500	1,000
RENTALS	5,939	9,462	13,274	9,700	9,700	7,580	10,915	54,000
TRAINING EXPENSE	500	293	75	250	250	250	250	1,000
AOA EXPENSES	-	4,047	60	1,000	1,000	-	-	1,000
MACHINERY AND EQUIP*	-	-	-	-	-	-	-	155,000
PROJECTS	-	-	-	-	-	-	-	13,000
PROGRAMS	-	26,894	33,601	24,750	24,750	21,243	23,300	19,250
TOTAL EXPENDITURES	1,571,439	1,617,718	1,638,607	1,572,190	1,559,735	1,366,498	1,587,241	1,905,187

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	26	26	26	25	24	27
PART-TIME PERMANENT				1		
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	27	25	24	26		
PART-TIME PERMANENT			2	3		
FY11 TEMPORARY SALARIES	\$ 190,544					
FY12 TEMPORARY SALARIES	\$ 202,634					

* Weight and exercise equipment for Aquatics Center - \$155,000

PARKS AND RECREATION ATHLETICS

REVENUES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
CONCESSIONS	(94,149)	(83,447)	(86,828)	(104,250)	(104,250)	(69,402)	(82,650)	(97,500)
SOUVENIRS	-	-	(493)	(1,000)	(1,000)	-	-	-
GATE FEES	(6,701)	(5,041)	(6,757)	(8,000)	(8,000)	(2,892)	(3,000)	(4,000)
SANCTION FEES	(570)	(1,342)	(1,644)	(1,500)	(1,500)	(1,500)	(1,500)	(1,500)
PARD - PROGRAM FEE INC	(85,337)	(77,235)	(83,027)	(91,000)	(91,000)	(46,848)	(77,050)	(83,500)
TOURNAMENT/CLINIC FEES	(24,538)	(34,824)	(35,077)	(40,500)	(40,500)	(26,340)	(35,000)	(43,000)
SOFTBALL SALES	(1,492)	(3,146)	(4,400)	(4,000)	(4,000)	(3,439)	(4,000)	(4,000)
CAMP INCOME	(1,035)	(1,000)	(1,437)	(1,500)	(1,500)	(1,473)	(1,500)	(2,000)
LIGHTS	-	(605)	(987)	(1,000)	(1,000)	(539)	(1,000)	(1,500)
PARD - RENTAL INCOME	(4,241)	(8,680)	(12,462)	(12,000)	(12,000)	(11,385)	(13,000)	(18,000)
HOOK A KID ON GOLF REV	-	(2,950)	-	-	-	-	-	-
PARD PRO RENT	(2,147)	(2,915)	(1,900)	(3,000)	(3,000)	(2,920)	(3,500)	(3,500)
TOTAL REVENUE	(220,210)	(221,185)	(235,012)	(267,750)	(267,750)	(166,738)	(222,200)	(258,500)

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	201,136	205,397	223,861	257,816	257,816	199,065	257,816	253,649
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	(181)	-	-	-	-	-	-	-
SICK LEAVE WAGES	-	-	-	-	-	-	-	-
OVERTIME	4,925	5,010	8,535	7,500	7,500	4,991	7,000	7,000
LIFE INSURANCE	155	153	153	-	-	108	108	-
PAYROLL TAXES	14,946	15,198	16,848	19,723	19,723	14,826	19,723	19,404
UNIFORMS AND ALLOWANCE	803	556	365	700	700	185	600	4,700
RETIREMENT EXPENSES	12,395	12,563	12,641	12,333	12,333	11,193	12,333	13,761
OFFICE SUPPLIES	225	-	-	-	-	-	-	-
OPERATING SUPPLIES	78,288	92,812	78,193	79,000	77,500	66,211	80,700	76,000
REPAIR & MAINTENANCE S	40,744	40,549	26,836	38,000	38,000	34,147	38,000	46,000
COMPUTER SUPPLIES	-	-	-	-	-	-	-	-
CONCESSIONS	43,365	43,421	41,390	40,000	40,000	31,765	40,000	37,000
PROFESSIONAL SERVICES	735	883	1,187	1,000	1,000	588	1,000	1,000
EXTRA LABOR	64,898	68,048	49,918	50,000	50,000	28,004	37,300	38,500
COMMUNICATIONS-PHONE &	6,629	7,609	8,161	8,200	8,200	6,843	7,700	7,700
TRAVEL EXPENSE	-	-	-	-	-	-	-	-
CONVENTIONS AND SEMINA	-	-	-	-	-	-	-	-
INSURANCE AND BONDING	350	350	350	500	500	-	150	500
UTILITIES	21,530	22,227	23,830	20,000	20,000	20,704	23,000	20,000
UTILITIES SOCCER	16,063	21,053	17,263	13,000	13,000	17,628	20,000	16,000
UTILITIES TRACK	3,307	1,013	968	3,000	3,000	633	1,500	6,000
REPAIR & MAINT BLDGS &	-	-	-	-	-	-	-	-
GAS AND OIL	7,791	4,740	7,314	7,500	7,500	6,570	8,000	8,000
AUTOMOTIVE REPAIRS	2,202	2,305	1,759	2,000	2,000	1,810	2,000	2,000
ADVERTISING	167	174	41	500	500	275	300	300
REFUNDS	550	1,145	1,983	1,000	1,000	350	500	1,000
RENTALS	17,924	15,546	11,141	19,500	19,500	16,125	19,000	18,000
TRAINING EXPENSE	-	-	-	-	-	-	-	-
DUES & SUBSCRIPTIONS	3,850	2,250	-	1,000	1,000	-	200	500
MACHINERY AND EQUIPMEN	3,462	-	-	-	-	-	-	-
PROJECTS	-	-	-	-	-	-	-	-
COMPUTER EQUIPMENT	833	-	-	-	-	-	-	-
TOTAL EXPENDITURES	547,090	563,002	532,734	582,272	580,772	462,019	576,930	577,014

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	6	6	6	7	7	6
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	6	6	6	6		
FY11 TEMPORARY SALARIES	\$	63,525				
FY12 TEMPORARY SALARIES	\$	56,909				

PARKS AND RECREATION GOLF & RESTAURANT

REVENUES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
CANE CREEK RESTAURANT	-	-	(66,992)	(30,000)	(30,000)	(81,036)	(100,000)	-
PARD - MCCLELLAN GOLF	(234,306)	(232,235)	(140,682)	(190,000)	(190,000)	(143,198)	(175,000)	(201,000)
CONCESSIONS	-	(1,024)	(4,353)	(4,000)	(4,000)	(5,505)	(6,500)	(7,000)
PARD - PROGRAM FEE INC	(22,132)	(34,830)	(52,520)	(60,000)	(60,000)	(38,983)	(60,000)	(60,000)
TOURNAMENT/CLINIC FEES	-	(4,140)	(4,005)	(50,000)	(50,000)	(5,991)	(6,500)	-
PARD - RENTAL INCOME	(6,000)	(6,474)	(1,500)	(3,000)	(3,000)	-	-	(12,000)
EQUIPMENT RENTAL	(139,137)	(109,642)	(91,663)	(85,000)	(85,000)	(88,199)	(108,000)	(108,000)
DRIVING RANGE	(13,895)	(14,315)	(5,951)	(25,000)	(25,000)	(10,031)	(12,000)	(12,000)
PARD PRO RENT	-	-	-	-	-	(20)	(20)	-
TOTAL REVENUE	(415,470)	(402,659)	(367,666)	(447,000)	(447,000)	(372,963)	(468,020)	(400,000)

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	353,014	390,172	363,544	365,536	365,536	321,104	374,885	354,373
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	2,097	4,188	2,983	-	-	-	-	-
SICK LEAVE WAGES	(195)	12,585	6,129	-	-	-	-	-
OVERTIME	878	1,475	2,088	500	500	1,352	1,565	1,500
LIFE INSURANCE	220	239	252	-	-	179	180	-
PAYROLL TAXES	26,441	30,537	27,540	26,231	26,231	23,844	28,731	27,110
UNIFORMS AND ALLOWANCE	586	993	862	1,250	1,250	800	975	1,000
RETIREMENT EXPENSES	16,502	16,459	13,546	13,057	13,057	11,004	13,057	14,543
OFFICE SUPPLIES	1,455	1,479	617	1,000	1,000	256	1,000	1,000
OPERATING SUPPLIES	2,789	15,156	67,307	33,500	33,500	72,483	77,200	6,000
REPAIR & MAINTENANCE S	58,383	61,643	60,368	68,000	60,005	47,691	56,300	63,000
COMPUTER SUPPLIES	-	-	-	-	-	-	-	-
CONCESSIONS	-	-	-	1,500	1,500	2,511	3,000	3,000
INVENTORY PURCHASES	-	18,915	-	-	-	-	-	-
PROFESSIONAL SERVICES	4,614	781	325	8,500	7,000	3,490	7,115	7,000
EXTRA LABOR	3,940	3,150	13,651	-	-	-	-	-
COMMUNICATIONS-PHONE &	4,798	6,541	5,693	4,000	4,000	4,193	4,500	4,000
TRAVEL EXPENSE	489	-	208	250	250	-	-	250
CONVENTIONS AND SEMINA	1,399	679	903	1,000	1,000	866	900	1,000
PRINTING	560	668	238	1,000	1,000	133	133	-
UTILITIES	55,933	57,362	64,091	58,000	58,000	54,262	58,000	58,000
REPAIR & MAINT BLDGS &	6,904	10,111	9,592	6,500	6,500	4,914	6,200	7,700
MISCELLANEOUS SERVICES	7,394	6,754	8,329	1,000	1,000	881	6,500	5,500
GAS AND OIL	15,604	10,237	10,498	12,000	12,000	11,853	11,000	11,000
AUTOMOTIVE REPAIRS	602	87	552	500	500	115	200	500
ADVERTISING	10,855	600	511	1,000	1,000	1,329	1,500	-
RENTALS	58,252	55,213	80,486	85,000	85,000	85,483	98,200	97,000
DUES & SUBSCRIPTIONS	2,078	1,988	1,153	2,000	2,000	1,261	1,500	1,000
DRIVING RANGE	3,298	3,910	2,001	2,000	2,000	1,648	1,800	1,800
MACHINERY AND EQUIPMEN	-	-	-	-	-	-	-	-
COMPUTER EQUIPMENT	250	-	-	250	250	-	-	-
TOTAL EXPENDITURES	639,141	711,923	743,467	693,574	684,079	651,651	754,442	666,276

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	10	9	6	6	7	7
PART-TIME POSITIONS				1		1
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>		
FULL-TIME POSITIONS	7	6	5	5		
PART-TIME POSITIONS	1	1	1	1		
FY11 TEMPORARY SALARIES	\$ 143,748					
FY12 TEMPORARY SALARIES	\$ 149,886					

PARKS AND RECREATION PARK MAINTENANCE

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
SALARIES AND WAGES	298,516	311,137	330,164	337,575	337,575	272,678	337,575	351,149
UNSTAFFED SALARIES & W	-	-	-	-	-	-	-	-
ANNUAL LEAVE WAGES	905	-	-	-	-	-	-	-
SICK LEAVE WAGES	(138)	-	-	-	-	-	-	-
OVERTIME	3,155	2,844	4,028	4,000	4,000	2,576	4,000	4,000
LIFE INSURANCE	301	270	285	-	-	218	218	-
PAYROLL TAXES	21,934	22,698	23,987	25,824	25,824	19,742	25,824	26,863
UNIFORMS AND ALLOWANCE	2,483	798	1,598	1,500	1,500	-	1,500	1,500
RETIREMENT EXPENSES	20,385	19,433	20,013	21,099	21,099	18,652	21,099	23,654
OPERATING SUPPLIES	21,454	27,990	35,812	35,650	35,650	31,697	36,342	34,800
REPAIR & MAINTENANCE S	925	958	830	1,650	1,650	1,189	1,850	1,750
RADIO SUPPLIES	70	-	91	150	150	91	100	50
PROFESSIONAL SERVICES	-	-	-	-	-	-	-	-
INSURANCE AND BONDING	1,202	734	601	1,000	1,000	-	-	-
GAS AND OIL	27,618	16,987	20,531	16,000	16,000	21,298	22,000	20,000
AUTOMOTIVE REPAIRS	20,104	27,564	34,358	12,000	12,000	15,649	16,000	12,000
RENTALS	3,375	3,561	6,622	7,500	7,500	8,375	10,500	21,000
MACHINERY & EQUIP	-	-	-	-	-	-	-	15,000
TOTAL EXPENDITURES	422,290	434,972	478,920	463,948	463,948	392,165	477,008	511,766

COMPARATIVE SUMMARY OF BUDGETED EMPLOYEES

	<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2008</u>	<u>FY 2007</u>	<u>FY 2008</u>
FULL-TIME POSITIONS	7	8	11	11	5	11	11
	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>			
FULL-TIME POSITIONS	11	10	10	10			
FY11 TEMPORARY SALARIES	\$	15,376					
FY12 TEMPORARY SALARIES	\$	15,376					

NON-DEPARTMENTAL

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
UNEMPLOYMENT COMPENSAT	11,178	24,980	18,876	20,000	20,000	36,044	36,044	30,000
BAD DEBT EXPENSE	-	-	-	-	-	-	-	-
PROFESSIONAL SERVICES	98,130	109,277	122,267	80,000	80,000	140,255	155,000	80,000
EMPLOYEE SAFETY AND TR	23,325	15,577	-	-	-	-	-	-
INSURANCE AND BONDING	486,389	460,904	500,517	495,000	495,000	429,841	430,000	450,000
WORKMANS COMP INSURANC	385,685	460,542	414,272	430,000	430,000	404,448	405,000	420,000
EMPLOYER FUNDED HEALTH	2,535,462	2,925,940	2,770,642	2,500,000	2,500,000	1,776,666	2,200,000	2,300,000
HEALTH CARE STOP LOSS	95,435	87,224	135,918	125,000	125,000	132,066	133,000	135,000
UTILITIES	53,806	40,454	39,837	41,000	41,000	32,573	41,000	41,000
MISCELLANEOUS SERVICES	23,757	11,016	16,987	12,000	12,000	19,664	25,000	20,000
HUD PAYBACK	-	-	-	-	-	-	-	-
ELECTION EXPENSES	24,236	22,067	-	-	-	-	-	27,000
ADVERTISING	-	350	-	-	-	-	-	-
DUES & SUBSCRIPTIONS	-	-	60	-	-	6,622	7,500	10,000
LAND	51,766	90,245	360,200	-	-	-	-	-
HUD EMERGENCY APPROPRI	66,688	-	296,145	-	-	64,856	65,000	-
BRAC ALLOCATION	-	-	-	-	-	63,750	100,000	-
MACHINERY AND EQUIP	632,477	272,796	376,169	175,000	175,000	175,434	176,000	-
ANNISTON EXPRESS	328,669	286,021	288,602	370,000	370,000	217,228	370,000	380,000
PROJECTS*	508,452	275,098	126,050	75,000	75,000	199,937	205,000	35,000
ECONOMIC DEVELOPMENT	60,902	10,100	6,130	50,000	50,000	27,959	50,000	50,000
NUISANCE PROPERTY/VEHI	200,440	-	-	-	-	-	-	-
MUNIS RESERVED	26,424	25,915	26,753	26,750	26,750	27,969	28,000	28,000
INTERFUND TRANSFERS -	30,956	-	-	-	-	-	-	-
TRANSFER OUT TO DEBT S	1,354,583	1,360,005	658,049	665,075	665,075	-	665,075	840,000
TRANSFER OUT TO AMB SE	-	-	-	-	-	-	-	-
TRANSFER OUT TO CANECR	-	-	-	-	-	-	-	-
TRANS OUT TO PUB SAFET	12,944	8,437	1,989	3,500	3,500	-	3,500	3,500
TRANSFER OUT TO PW GRA	53,186	58,783	235,915	45,000	45,000	-	45,000	48,950
TRANSFER OUT TO PARD G	-	21,382	-	-	-	-	-	-
TRANS OUT TO DRUG TASK	65,130	130,260	130,260	130,260	130,260	-	130,260	130,260
TRANS OUT TO MISC SPEC	650,000	-	21,667	-	-	-	-	-
INTERFUND DISTRIBUTION	-	-	-	-	-	-	-	-
TBA / CONTINGENCY	68,828	3,000	-	179,813	179,813	96,917	190,000	10,000
TOTAL EXPENDITURES	7,848,848	6,700,373	6,547,304	5,423,398	5,423,398	3,852,229	5,460,379	5,038,710

* HVAC Cane Creek - \$10,000

Insulation Meeting Center - \$25,000

OUTSIDE AGENCIES

EXPENDITURES	2008 ACTUAL	2009 ACTUAL	2010 ACTUAL	2011 ORIG BUD	2011 REVISED BUD	2011 ACTUAL	2011 PROJECTION	2012 BUDGET
ANNISTON CITY BOARD OF	980,711	1,010,000	1,055,312	1,005,000	1,005,000	839,304	1,005,000	1,493,000
ANNISTON-CALHOUN C LIB	550,000	550,000	550,000	550,000	550,000	458,333	550,000	550,000
BERMAN MUSEUM	125,000	125,000	135,000	135,000	135,000	112,500	135,000	135,000
CAL/CLEBURNE MENTAL HE	50,000	50,000	50,000	50,000	50,000	41,667	50,000	50,000
CALHOUN CO HEALTH DEPT	20,000	20,000	20,000	20,000	20,000	16,667	20,000	20,000
ANIMAL SHELTER	36,000	36,000	36,000	36,000	36,000	33,000	36,000	36,000
BIG BROTHERS BIG SISTE	-	-	1,000	2,000	2,000	2,000	2,000	2,000
SECOND CHANCE	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000
CIVIL SERVICE BOARD	59,424	54,772	66,312	50,000	50,000	46,581	50,000	51,483
COMMUNITY ENABLER DEVE	25,000	25,000	25,000	25,000	25,000	25,000	25,000	31,000
COOSA VALLEY JUVENILE	198,100	98,100	23,100	211,000	211,000	175,833	211,000	205,000
ANNISTON MUSEUM OF NAT	535,000	525,000	525,000	525,000	525,000	437,500	525,000	525,000
EAST ALA REGIONAL PLAN	21,599	24,471	26,541	28,950	28,950	21,735	28,950	27,000
CHEAHA CREATIVE ARTS	-	-	-	-	-	-	-	5,000
BE LATINO	5,000	-	-	-	-	-	-	-
SALVATION ARMY	5,000	5,000	5,000	7,500	7,500	7,500	7,500	7,500
RSVP	3,500	3,500	5,000	5,000	5,000	5,000	5,000	5,000
PUBLIC EDUCATION FOUND.	60,000	62,500	75,000	60,000	60,000	50,000	60,000	40,000
COMMUNITY AGAINST POLL	7,500	11,020	-	-	-	-	-	-
HUMAN RESOURCES DEPT	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500
AHS SCHOLARSHIP PROGRA	-	-	-	-	-	-	-	-
SPIRIT OF ANNISTON	193,702	194,356	190,000	95,000	95,000	79,167	95,000	95,000
AGENCY FOR SUBSTANCE A	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,400
CHILDREN'S SERVICES	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
ANNISTON COMMUNITY FND	3,000	-	-	-	-	-	-	5,000
INTERFAITH MINISTRIES	20,000	20,000	20,000	25,000	25,000	25,000	25,000	25,000
LEADERS CHILD DEVELOPM	10,000	10,000	10,000	-	-	-	-	-
N E ALABAMA BICYCLE CL	15,000	15,000	20,000	20,000	20,000	20,000	20,000	20,000
INDEPENDENT READING &	2,000	1,000	3,000	3,000	3,000	3,000	3,000	3,000
ALABAMA COOPERATIVE EX	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
COMMUNITY ACTORS STUDI	7,500	7,500	7,500	8,500	8,500	8,500	8,500	10,000
BOYS & GIRLS CLUBS	6,000	6,000	6,000	7,500	7,500	7,500	7,500	10,000
CAL/CLE CHILDREN'S CEN	-	-	8,091	9,000	9,000	9,000	9,000	9,500
DAYBREAK CRISIS RECOVE	-	-	5,000	7,500	7,500	7,500	7,500	7,500
RED CROSS	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000
JUVENILE TREATMENT & INTER	-	-	-	5,000	5,000	5,000	5,000	-
ALL SAINTS INTERFAITH CTR	-	-	-	2,500	2,500	2,500	2,500	2,000
KNOX CONCERT (via ACBE)	-	-	-	25,000	25,000	-	25,000	-
ANNISTON RUNNERS CLUB	-	-	5,000	5,000	5,000	3,750	5,000	5,000
S.A.V.E. (SPAY AND NEUTER)	-	-	-	-	-	-	-	10,000
OUT. AGENCIES TO BE AL	-	-	-	-	-	-	-	-
TOTAL EXPENDITURES	2,969,036	2,884,220	2,902,856	2,953,450	2,953,450	2,473,537	2,953,450	3,414,883

City of Anniston
Debt Service Schedule

Period	Series 2010 A & B (Aquatic and Infrastructure)				Series 2000 ECAIDA (Honda)			Series 2011 (Justice Center)			Aggregate
	Principal	Interest	Subsidy	Net DS	Principal	Interest	DS	Principal	Interest	DS	Debt Service
9/30/2012	240,000	310,190	(117,288)	432,902	118,792	27,192	145,984	-	723,893	723,893	1,302,779
9/30/2013	245,000	305,340	(117,288)	433,052	124,907	21,077	145,984	-	668,209	668,209	1,247,245
9/30/2014	245,000	300,440	(117,288)	428,152	131,472	14,512	145,984	265,000	664,234	929,234	1,503,370
9/30/2015	250,000	294,865	(117,288)	427,577	138,498	7,486	145,984	275,000	654,759	929,759	1,503,320
9/30/2016	260,000	288,490	(117,288)	431,202				285,000	644,984	929,984	1,361,186
9/30/2017	265,000	281,265	(117,288)	428,977				295,000	637,390	932,390	1,361,367
9/30/2018	275,000	273,165	(117,288)	430,877				300,000	629,571	929,571	1,360,448
9/30/2019	280,000	264,840	(117,288)	427,552				310,000	620,034	930,034	1,357,586
9/30/2020	280,000	255,040	(117,288)	417,752				320,000	610,196	930,196	1,347,948
9/30/2021	285,000	243,740	(112,248)	416,492				335,000	598,171	933,171	1,349,663
9/30/2022	290,000	232,240	(107,118)	415,122				345,000	584,693	929,693	1,344,815
9/30/2023	295,000	219,950	(101,898)	413,052				360,000	570,596	930,596	1,343,648
9/30/2024	305,000	206,750	(96,057)	415,693				375,000	555,534	930,534	1,346,227
9/30/2025	310,000	192,755	(90,018)	412,737				390,000	540,515	930,515	1,343,252
9/30/2026	320,000	177,950	(83,462)	414,488				405,000	524,412	929,412	1,343,900
9/30/2027	325,000	162,508	(76,694)	410,814				425,000	507,291	932,291	1,343,105
9/30/2028	335,000	146,421	(69,564)	411,857				440,000	489,122	929,122	1,340,979
9/30/2029	345,000	129,458	(62,215)	412,243				460,000	469,882	929,882	1,342,125
9/30/2030	355,000	111,608	(54,297)	412,311				480,000	449,493	929,493	1,341,804
9/30/2031	365,000	92,883	(46,150)	411,733				505,000	426,368	931,368	1,343,101
9/30/2032	375,000	73,273	(37,445)	410,828				530,000	400,661	930,661	1,341,489
9/30/2033	385,000	53,133	(28,501)	409,632				555,000	374,399	929,399	1,339,031
9/30/2034	400,000	32,330	(19,319)	413,011				585,000	347,324	932,324	1,345,335
9/30/2035	410,000	10,865	(9,779)	411,086				610,000	318,943	928,943	1,340,029
9/30/2036								645,000	288,814	933,814	933,814
9/30/2037								675,000	256,804	931,804	931,804
9/30/2038								710,000	223,217	933,217	933,217
9/30/2039								745,000	187,375	932,375	932,375
9/30/2040								780,000	149,250	929,250	929,250
9/30/2041								820,000	109,250	929,250	929,250
9/30/2042								865,000	67,125	932,125	932,125
9/30/2043								910,000	22,750	932,750	932,750
	7,440,000	4,659,499	(2,050,357)	10,049,142	513,669	70,267	583,936	15,000,000	14,315,259	29,315,259	39,948,337

BUDGET SUMMARY BY FUND

Fund	Fund Balance 9/30/2010	2012 Revenue Budget	2012 Expenditure Budget
General Fund	11,356,107		
Fire Tax Fund	4,118,104	880,000	1,167,000
Museum Fund	592,878	875,000	870,000
Gas Tax Funds	(77,784)	295,000	510,000
Cemetary Perpetual	(391,453)	75,000	-
Corrections Fund	2,130,167	500,000	670,000
Alabama Trust Fund	970,229	160,000	-
CDBG Funds	90,627	598,607	598,607
Municipal Ct. Rev.	8,597	1,350,000	1,350,000
Federal Siezed Asset	133,704	10,000	60,000
State Siezed Assets	2,666	5,000	-
Drug Task Force	(12,300)	975,000	750,000
Bullet Proof Vest	(1,039)	4,000	2,961
JAG Recovery Act	12,783	-	-
Regular JAG	53,756	-	-
Revolving Loan Fund	577,432	10,000	32,000
Airport Grant	27,307	500,000	500,000
Sumerall Gate Road	-	98,748	98,748
Greenbrier-Dear	-	72,000	72,000
Museum Solar Panels	113,061	200,000	200,000
HOME	-	486,382	486,382