
LF 1001.010
Rev. 01 /00

(SIGNED)

(Signed)

Budget Document Page _I _ of 1J_ Pages
Fiscal Year 2019 / 2020

BOYLE COUNTY FISCAL COURT
Submitted:

Date 2)/ M&f ;lfJ tf

1LeQ � l County Judge/Executive

Approved as to Form and Classification

Date (/ 1.VYLt I D, 2DI q

State Local Finance Officer

I certify that this budget, incorporating the changes if any, as required by the state local finance

officer, has been duly adopted by the Boyle County Fiscal Court on the

---'d�J
'--

_ day of -=(J
,
· IA/JfL

::_c_
_____ _ , 2019

(Signed)
t�ounty Judge/E

(/
cutiv

�

Attest: ��
Fiscal Court Clerk

All submissions to: The Department of Local Government, The State Local Finance Officer,
1024 Capial Center Drive, Suite 340, Frankfort, Kentucky, 40601. Initial submission is one (1)
original and two (2) copies. Return final budget as adopted by the fiscal court within fifteen days
of adoption.

••I\•• '"I·' ~ , ... ~-.. .!.! .·• .. ••-••• , '-•- • •···. " .,. ~"""' •• ' £

_Al~ L:lttt-

~

""(

,,
,'.
I
; ,,

' ' !•

LF 1001.001
Rev. 01/00

Category

5000
5100
5200
5300
5400
7000
8000
9000
6200

6000
6100
7000
8000
9000

5100
5300
7000
8000
9000

5200
6100
9000

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

SUMMARY ANALYSIS OF APPROPRIATIONS

Purpose

** GENERAL FUND **

General Government
Protection to Persons and Property
General Health & Sanitation
Social Services
Recreation & Culture
Debt Service
Capital Projects
Administration
Airport

** PUBLIC WORKS FUND **

Transportation Facilities & Services
Roads
Debt Service
Capital Projects
Administration

** JOINT JAIL FUND **

Protection to Persons & Property

Totals General Fund

Totals Public Works Fund

Diversion Programs : Substance Abuse Treatment
Debt Service
Capital Projects
Administration

** L.G.E.A. FUND **

General Health & Sanitation
Roads

Totals Joint Jail Fund

Aministration (Limited to Applicable Categories)

Totals L.G.E.A. Fund

- 1 -

Budget
Appropriation

3,490,873
199,290

1,600,118
100,000
497,615
150,043

0
2,540,743

15,175

8,593,857
8,593,857

20,450
790,600

0
454,240
312,030

1,577,320
1,577,320

2,935,195
231,650

80,792
0

1,627,773

4,875,410
4,875,410

0
50,000
35,812

85,812
85,812

LF 1001 001
Rev. 01/00

Category

7000
9000

5000
5400
9000

5100
9000

5400

9000

5100
9000

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Purpose

- BONDPROCEEDSFUND -

Debt Service
Administration

•• STATE/LOCAL FUND **

General Government
Recreation & Culture
Administration

** E911 FUND **

Protection to Persons and Property
Administration

•• FEDERAL GRANTS FUND *•

Recreation and Culture

•• HEAL TH FUND ••

Administration

** BOYLE JAIL FUND **

Protection to Persons and Property
Administration

Totals Bond Proceeds Fund

Totals State/Local Fund

Totals E 9-1-1 Fund

Totals Federal Grants Fund

Totals Health Fund

Totals Boyle Jail Fund

- 2 -

Appropriation

10,000,000
0

10,000,000
10,000,000

500,000
0
0

500,000
500,000

243,680
0

243,680
243,680

746,837

746,837
746,837

2,144,282

2,144,282
2,144,282

35,000
1,210

36,210
36,210

LF 1001.001
Rev. 01/00

Category

5100
7000
9000

Purpose

** E.M.S. FUND **

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020

Protection to Persons and Property
Debt Service
Administration

Totals E.M.S. Fund

TOTAL BUDGETED APPROPRIATIONS

Total General Fund
Total Public Works Fund
Total Joint Jail Fund
Total LGEA Fund
Total Bond Proceeds Fund

Total State/Local Fund

Total E911 Fund
Total Federal Grant Fund
Total Health Ins Fund
Total Boyle Jail Fund
Total EMS Fund

GRAND TOTAL ALL FUNDS

- 3 -

Budget
Appropriation

1,675,080
0

897,200

2,572,280
2,572,280

8,593,857
1,577,320
4,875,410

85,812
10,000,000

500,000

243,680
746,837

2,144,282
36,210

2,572,280

31,375,688

LF 1001.001 BUDGET OF BOYLE COUNTY

Rev. 01/00 Fiscal Year Ending June 30, 2020
Estimated Receipts

01 02 03 04

Source Code General Public Works Joint Jail LGEA

Fund Fund Fund Fund Total

1. Real Property 4101 1,000,000 1,000,000

2. Personal Property 4102 150,000 150,000

3. Motor Vehicle 4103 110,000 110,000

4. Del Taxes - Clerk 4104 10,000 10,000

5. Del Taxes - State 4105 17,500 17,500

6. Bank Net Deposits Tax 4130 100,000 100,000

7. Occupational License Fee 4134 4,050,000 4,050,000

8. Deed Transfer 4135 90,000 90,000

9. Net Profits 4139 650,000 650,000

10. Excess Fees Co. Attorney 4301 0 0

11. Excess Fees Co. Clerk 4302 256,500 256,500

12. Excess Fees Sheriff 4304 50 50

13. Contractors License 4401 10,000 10,000

14. Alcohol Beverage License 4402 800 800

14. Building Inspections Boyle 4412-1 8,000 8,000

15. Building Inspections Danville 4412-2 7,500 7,500

16. Cable Franchise 4417 21,450 21,450

19. Substance Abuse Program 4510 131,000 131,000

20. Litter Abatement Funds 4510-001 30,000 30,000

21. Recycle Program Grant 4510-002 176,893 176,893

22. Homeland Security Grant 4510-003 27,000 27,000

23. Hazardous Waste Grant 4510-004 17,320 17,320

24. Area Development Funds 4510-005 0 0

- 4 -

LF 1001 001 BUDGET OF BOYLE COUNTY

Rev. 01/00 Fiscal Year Ending June 30, 2020
Estimated Receipts

01 02 03 04

Source Code General Public Works Joint Jail LGEA

Fund Fund Fund Fund Total

25. Waste Tire Grant 4510-00E 4,000 4,000

26. Transportation Cabinet - Flex 4514 101,740 101,740

27. Transportation Cabinet - BRP 4514-1 178,000 178,000

28. Transportation Cab - Paving 4514-2 100,000 100,000

29. Truck License Distribution 4516 223,513 223,513

30. Drivers License 4517 2,500 2,500

31. County Road Aid 4518 687,200 687,200

32. Election Expense 4520 10,000 10,000

33. Brd Assessment Appeals 4521 200 200

34. Legal Process Tax 4522 170 170

35. Dog License 4523 2,000 2,000

36. Coal Impact 4528 0 0

37. Mineral Tax 4529 40,000 40,000

38. Space Rental AOC 4532 120,000 120,000

39. AOC Space - Capital Projects 4532-1 43,206 43,206

40. State Allotment - Boyle 4533 89,500 89,500

41. Traffic School-I/M Transports 4534 100 100

41. State Medical Allot-Boyle 4534-001 7,000 7,000

42. State Medical Allot-Mercer 4534-002 4,700 4,700

42. Catastrophic State Medicals 4534-003 2,500 2,500

43. Court Costs - Boyle 4535 4,000 4,000

44. State Controlled Intake 4537-001 282,800 282,800

45. State Contr Intake Medical 4537-002 18,300 18,300

46. DUI Fees - Boyle 4538 3,000 3,000

- 5 -

LF 1001 001 BUDGET OF BOYLE COUNTY

Rev. 01/00 Fiscal Year Ending June 30, 2020
Estimated Receipts

01 02 03 04

Source Code General Public Works Joint Jail LGEA

Fund Fund Fund Fund Total

47. KLEFPF Retirement Reimb 4539 13,500 13,500

48. EMA Reimb-Local 4541 9,500 9,500

49. EMA Reimb-Federal 4542 18,500 18,500

50. State Allotment - Mercer 4545-001 60,500 60,500

51. Court Costs - Mercer 4545-002 4,000 4,000

52. DUI Fees - Mercer 4545-003 1,700 1,700

53. Inmate Meds Reimb - Mercer 4545-005 2,500 2,500

54. Prisoner Transport HB413 4566 7,000 7,000

55. Class 'D' Felons 4557-001 481,800 481,800

56. Class 'D' Medical Allotment 4557-002 31,200 31,200

57. Class 'C' Felons 4557-003 324,200 324,200

58. Class 'C' Medical Allott 4557-004 21,000 21,000

59. Debt Reimbursemnt - Mercer 4558-001 10,907 10,907
0

60. Mercer Contribution 4558-002 609,481 609,481

61. Soc Sec Finders Fee 4559 12,000 12,000

62. Court Facility Fees 4561 40,000 40,000

63. Local Corrections Asstnc - B 4569 46,850 46,850

64. Local Corrections Asstnc-M 4569-001 25,000 25,000

65. Constitution Sq Space Rent 4604 22,250 22,250

66. Const Sq Endow Contributns 4604-001 500 500

67. Work Release -Boyle/Mercer 4618 6,000 6,000

68. Work Release-Drug Screens 4618-001 200 200

69. Bond Fees - Boyle 4633 2,000 2,000

- 6 -

LF 1001.001 BUDGET OF BOYLE COUNTY

Rev. 01/00 Fiscal Year Ending June 30, 2020
Estimated Receipts

01 02 03 04

Source Code General Public Works Joint Jail LGEA

Fund Fund Fund Fund Total

70. Reimb - Canteen Prison Stay 4634 164,000 164,000

71. Occuptnl Tax Collect Comm 4680 175,000 175,000

72. Internet Tower Lease 4699 10,900 10,900

73. Tablet/Phone Facility Support 4702 75,000 75,000

Fees

75. Recycle 4713 100,000 100,000

76. Const Sq Endowment Distrib 4721 7,000 7,000

77. Dividends 4725 28,749 28,749

78. Reimbursements - Salary 4727-001 96,785 34,500 131,285

79. Reimb-Non Resid Treatment 4727-002 0 24,000 24,000

80. Reimb - Miscellaneous 4727-003 250 250 500

81. Reimb - Mercer Jail Admin 4727-004 36,000 36,000

82. Reimb - Canteen State Meds 4727-005 5,000 5,000

83. Reimb - Embezzelment Exp 4727-005 1,140 1,140

84. Reimb-Canteen Essentials 4727-006 3,000 3,000

85. Reimb-BC/KU Water Usage 4727-006 2,000 2,000

86. Reimb- Attorney Staff Salary 4727-007 6,000 6,000

87. Reimb-Canteen Boyle Meds 4727-007 0 37,000 37,000

88. Reimb-Tax Credits Con Sq 4727-008 0 0

89. Reimb-lnmate Court Transprt 4727-008 8,500 8,500

90. Reimb-Court Security Salary 4727-009 135,000 135,000

91. Reimb-Sheriff Salary Due '15 4727-010 0 0

92. S.W. Contract Education Don 4728-001 5,000 5,000

93. Miscellaneous 4731 300 300

- 7 -

LF 1001.001 BUDGET OF BOYLE COUNTY
Rev. 01/00 Fiscal Year Ending June 30, 2020

Estimated Receipts

01 02 03 04
Source Code General Public Works Joint Jail LGEA

Fund Fund Fund Fund Total

94. Volunteer Insurance Reimb 4733-001 150 150

95. Bond Issue Expense Reimb 4750 0 0

96. Interest - General Account 4801-001 47,500 1,200 100 0 48,800

97. Interest - Jail Restricted Use 4801-001 150 150

98. Interest - 0cc Lie Fee Acct 4801-002 1,500 1,500

99. Interest on CD's 4802 0 0

100. Investment Interest 4808 10,000 10,000

101. Total Revenues 7,687,213 1,294,153 2,533,638 40,000 11,555,004
11,555,004

102. Prior Year Carryover 4901 4,019,626 113,966 421,425 45,812 4,600,829

102.a. Prior Yr-Gen/Jail/Mineral 4901-0 2,811,988 141,957 45,811

102.b. Prior Yr-Debt/Jail Restr 4901-1 500,000 279,468 0

102.c. Prior Yr-Facilities Expnsn 4901-2 500,000

102.d. Prior Yr-Unclaimd Property 4901-3 7,638
102.e. Prior Yr-Catastrophe Event 4901-4 200,000

103. Transfer Out-Operation/Debt 4909-001 3,162,982 3,162,982

104. Transfer Out-Trails Project 4909-002 50,000 50,000

105. Transfers In - Fund 4910 0 169,201 1,647,858 0 1,817,059

106. Transfer In - Debt Service 4910-1 272,489 272,489

107. Transf In-Trails Proj Upfront 4910-3 100,000 0 100,000

108. Borrowed Money 4911 0 0 0

109. Total Available 8,593,857 1,577,320 4,875,410 85,812 15,132,399
15,132,399

- 8 -

LF 1001 001 BUDGET OF BOYLE COUNTY
Rev. 01/00 Fiscal Year Ending June 30, 2020

Estimated Receipts

05 06 16 73
Source Code Bond State/Local 911 Fed Grant

Fund Fund Fund Total

110. Land Line E911 Receipts 4140 39,500 39,500

111. ABPP - Battlefield Land Acq 4504-1 520,262 520,262

112. TAP - Trails Grant 4504-3 227,361 227,361

113. Economc Dev Bond Grant 4508 500,000 500,000

114. TAP - County Support 4545 0 0

115. Mill Park Local Contrib 4555-003 0 0

116. Cellular E911 Receipts 4562 197,750 197,750

117. Interest 4801 10 10

118. Interest - Battlefield 4801-002 0

119. Interest - CD's 4802 0 0

120. Bonds Par 4904 10,000,000 10,000,000

121. Underwriters Discount 4904-1 0

122. Total Revenues 10,000,000 500,000 237,260 747,623 11,484,883

123. Prior Year Carryover 4901 0 0 6,420 49,214 55,634

123.a.Surplus,Pville/Land Line 0 6,420

123.b.Surplus,Mill Park/Cellular 0 0

124. Transfers Out 4909 0 100,000 100,000

125. Transfers In 4910 0 0 0 50,000 50,000

126. Borrowed Money 4911 0

127. Total Available 10,000,000 500,000 243,680 746,837 11,490,517

11,490,517

- 9 -

LF 1001.001 BUDGET OF BOYLE COUNTY

Rev. 01/00 Fiscal Year Ending June 30, 2020
Estimated Receipts

75 76 78

Source Code Health Ins Boyle Jail EMS

Fund Fund Fund Total

128. SB66 Grant 4510 10,000 10,000

129. Firefighters Assist Grant 4510-1 176,450 176,450

130. Dental Premiums Single 4545 30,000 30,000

131. Dental Prems Sp/Family 4558 20,000 20,000

132. Vision Prems Sp/Family 4558-1 14,500 14,500

133. Emergency Medical Svc 4611 1,260,000 1,260,000

134. Training Tuition Payments 4680 0 0

135. Health Prems Sp/Family 4727 120,000 120,000

136. Specific/Aggregate Reimb 4727-1 5,000 5,000

137. Dupl Claim Pmt Reimb 4727-2 0 0

138. Reimbusements - Misc. 4727-3 0 0

139. Health Fair Sponsorships 4727-4 0 0

140. RX Rebates 4727-5 40,000 40,000

141. Donations 4728 0 0

142. Misc. Income/ HRA Prems 4731 38,000 0 38,000

143. HIA Premiums 4731-1 15,000 15,000

144. Health Premiums Single 4733 1,300,000 0 1,300,000

145. Vision Premiums Single 4733-1 7,500 7,500

146. Interest 4801 200 1 100 301

147. Interest - Education Accoun1 4801-1 0 0

- 10 -

LF 1001 001

Rev. 01/00

Source

148. Total Revenues

149. Prior Year Carryover

149.a. Surplus, Prior Year Health
149.b. Surplus, Prior Year Dental

149.c. Surplus, Prior Year HRA

149.d. Surplus, Prior Year Vision

149.e. Surplus, Prior Year HIA

146. Transfer Out

147. Transfers In

148. Borrowed Money

149. Total Available

150. Grand Total All Funds

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020

Estimated Receipts

Code Health Ins Boyle Jail

Fund

EMS

Fund Fund

1,590,200 1 1,446,550

4901 554,082 3,378 85,127

4901 484,078
4901-1 14,145

4901-2 31,162

4901-3 17,814

4901-4 6,883

4909 0

4910 0 32,831 1,040,603

4911 0

2,144,282 36,210 2,572,280

0 20,738,139 2,113,530 7,691,370

- 11 -

0

0

0

0

832,649

Total

3,036,751

3,036,751

642,587

0

1,073,434

0

4,752,772

4,752,772

31,375,688
31,375,688

LF 1001.001 BUDGET OF BOYLE COUNTY Boyle County
Rev. 01/00 Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

General Fund Appropriation
Code Description Amount

01-5001-101 Co. Judge Exeuctive Salary 91,200
01-5001-104 Co. Judge Finance Officer Salary 27,300
01-5001-105 Co. Judge Executive Assistant Salary 29,650
01-5001-201 Co. Judge FICA Match 11,500
01-5001-202 Co. Judge Retirement Match 41,225
01-5001-204 Co. Judge Life Insurance 70
01-5001-205 Co. Judge Health Insurance 20,000
01-5001-206 Co. Judge Dental Insurance 250
01-5001-208 Co. Judge Unemployment Insurance 200
01-5001-209 Co. Judge Workers Comp Insurance 850
01-5001-212 Co. Judge Training Fringe 1,100
01-5001-445 Co. Judge Executive Office Supplies 3,000

01-5005-101 Co. Attorney Salary 51,250
01-5005-105 Co. Attorney Assistant Salary 13,000
01-5005-106 Co. Attorney Office Staff Salary 40,000
01-5005-201 Co. Attorney FICA Match 8,400
01-5005-202 Co. Attorney Retirement Match 24,500
01-5005-204 Co. Attorney Life Insurance 55
01-5005-205 Co. Attorney Health Insurance 25,000
01-5005-206 Co. Attorney Dental Insurance 500
01-5005-208 Co. Attorney Unemployment Insurance 150

01-5005-209 Co. Attorney Workers Comp Insurance 250

01-501 0-368 Co. Clerk Tax Bills 10,000
01-5010-201 Co. Clerk FICA Match 28,275
01-5010-202 Co. Clerk Retirement Match 90,500
01-5010-204 Co. Clerk Life Insurance 330
01-5010-205 Co. Clerk Health Insurance 119,500
01-5010-206 Co. Clerk Dental Insurance 3,000

01-5010-208 Co. Clerk Unemployment Insurance 650
01-5010-209 Co. Clerk Workers Comp Insurance 1,200

01-5010-302 Co. Clerk Tax Notices 0
01-5010-307 Co. Clerk Audit Services 7,600
01-5010-521 Co. Clerk Bonds 7,500
01-5010-566 Co. Clerk Excess Fees O/S Checks 0

01-5015-127 Sheriff Tax/Bookkeeping Salaries 44,750
01-5015-179 Sheriff P. T. Office Salaries 14,000

01-5015-188 Sheriff Court Security Salaries 170,000

01-5015-201 Sheriff FICA Match 79,750

01-5015-202 Sheriff Hazardous / Non Haz Retirement Match 265,500

01-5015-202-1 Sheriff Sick-Leave Retirement Benefit 2,500

01-5015-202-2 Sheriff Retirement Spiking Bills 1,000

- 12 -

LF 1001.001 BUDGET OF BOYLE COUNTY Boyle County
Rev. 01/00 Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

General Fund Appropriation
Code Description Amount

01-5015-203 Sheriff KLEFPF Retirement 25,000
01-5015-204 Sheriff Life Insurance 400
01-5015-205 Sheriff Health Insurance 164,500
01-5015-206 Sheriff Dental Insurance 3,500
01-5015-208 Sheriff Unemployment Insurance 1,750
01-5015-209 Sheriff Workers Comp Insurance 25,500
01-5015-302 Sheriff Advertising - Tax Notices 0
01-5015-307 Sheriff Audit Services 20,000
01-5015-314 Sheriff Dispatch 325,000
01-5015-336 Sheriff Office Equipment Repair/Maintenance 0
01-5015-338 Sheriff Computer Equipment Repair/Maintenance 0
01-5015-340 Sheriff Repr/Maint Cruisers 22,000
01-5105-401 Sheriff Ammo / Range Expense 0
01-5015-445 Sheriff Office Supplies 0
01-5015-455 Sheriff Fuel 50,000
01-5015-481 Sheriff Courthouse Security Uniforms 2,500
01-5015-521 Sheriff Liability Insurance 55,000
01-5015-521-1 Sheriff Lawsuit Settlement 1,350
01-5015-563 Sheriff Postage 0
01-5015-566 Sheriff Salary Reimbursement 96,785
01-5015-569 Sheriff Courthouse Security Training 500
01-5015-573 Sheriff Telephone 0
01-5015-595 Sheriff Youth Educational Material 375
01-5015-717 Sheriff New Equipment 78,000
01-5015-717-1 Sheriff New Equipment - New Deputy 0

01-5020-101 Coroner Salary 20,300
01-5020-103 Coroner Deputy Salary 6,000
01-5020-201 Coroner FICA Match 1,600
01-5020-202 Coroner Retirement Match 6,100
01-5020-204 Coroner Life Insurance 15
01-5020-205 Coroner Health Insurance 12,500
01-5020-206 Coroner Dental Insurance 250
01-5020-208 Coroner Unemployment Insurance 50
01-5020-209 Coroner Workers Comp Insurance 750
01-5020-336 Coroner Equipment Repair/Maintenance 500
01-5020-340 Coroner Autopsy Transports 2,000
01-5020-406 Coroner Operating Supplies 1,000
01-5020-445 Coroner Office Supplies 0
01-5020-521 Coroner Liability Insurance 800
01-5020-57 4 Coroner Training Dues/Registrations 2,500
01-5020-719 Coroner New Equipment 500

- 13 -

LF 1001.001
Rev. 01/00

Code

01-5025-101
01-5025-167
01-5025-191
01-5025-201
01-5025-202
01-5025-204
01-5025-205
01-5025-206
01-5025-209

01-5025-210
01-5025-212

01-5030-367

01-5035-102

01-5040-102
01-5040-103
01-5040-201
01-5040-202
01-5040-204
01-5040-205
01-5040-206
01-5040-208
01-5040-209
01-5040-445

01-5047-102

01-5047-105

01-5047-106
01-5047-201
01-5047-202
01-5047-202-1
01-5047-204
01-504 7-205
01-5047-206
01-5047-208
01-5047-209
01-5047-445

01-5057-129
01-5057-201
01-5057-202
01-5057-205

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

General Fund
Description

Fiscal Court Magistrate Salary
Fiscal Court Clerk Salary
Fiscal Court Reapportionment Salary
Fiscal Court FICA Match
Fiscal Court Retirement Match
Fiscal Court Life Insurance
Fiscal Court Health Insurance
Fiscal Court Dental Insurance
Fiscal Court Workers Comp Insurance

Fiscal Court Expense Allowance

Fiscal Court Magistrate Training Fringe

PVA Statutory Contributions

Board of Appeals Salary

Co. Treasurer Salary
Co. Treasurer - Payroll Officer
Co. Treasurer FICA Match
Co. Treasurer Retirement Match

Co. Treasurer Life Insurance
Co. Treasurer Health Insurance
Co. Treasurer Dental Insurance
Co. Treasurer Unemployment Insurance
Co. Treasurer Workers Comp Insurance
Co. Treasurer Office Supplies

Co. Tax Administrator Assistant Treasurer Salary
Co. Tax Administrator Salary

Co. Tax Administrator Assistant Salary

Co. Tax Administrator FICA Match
Co. Tax Administrator Retirement Match
Co. Tax Administrator Retirement Sick Leave Program
Co. Tax Administrator Life Insurance
Co. Tax Administrator Health Insurance
Co. Tax Administrator Dental Insurance
Co. Tax Administrator Unemployment Insurance
Co. Tax Administrator Workers Comp Insurance
Co. Tax Administrator Office Supply

IT Director Salary
IT Director Social Security Match
IT Director Retirement
IT Director Health Insurance

- 14 -

Boyle County

Appropriation
Amount

52,000
6,000

0

6,500
13,500

100
31,500

1,000
600

21,600

25,550

78,400

800

80,500
37,650

8,300

28,500
55

20,850

490

100
500

2,000

48,000
36,250
23,800

8,300
26,000

0
80

28,000
750
225
500

2,700

58,250
4,500

14,050
12,750

LF 1001.001
Rev. 01/00

Code

01-5057-206

01-5057-204
01-5057-208
01-5057-209
01-5057-336
01-5057-445
01-505 7-455
01-5057-521
01-5057-574

01-5057-573
01-5057-725

01-5060-101
01-5060-201
01-5060-202

01-5065-192
01-5065-193

01-5065-201

01-5065-208
01-5065-209
01-5065-194
01-5065-329
01-5065-341
01-5065-34 7
01-5065-445
01-5065-521
01-5065-539

01-5065-576
01-5065-725

01-5070-507

01-507 5-348

01-5075-548
01-5075-999

01-5080-318
01-5080-329

01-5080-334
01-5080-334-2
01-5080-338
01-5080-338-1
01-5080-338-2

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020
Summary Analysis of Appropriations

General Fund
Description

IT Director Dental Insurance
IT Director Life Insurance
IT Director Unemployment Insurance
IT Director Workers Comp Insurance
IT Equipment Repair/ Maintenance
IT Office Supplies
IT Vehicle Fuel
IT Liability lnsruance
IT Training

IT Telelphone

IT New Equipment

Law Library Salary
Law Library FICA Match
Law Library Retirement

Election Officers Salary
Election Commissioners Salary
Election Commissioners FICA Match

Election Commissioners Unemployment
Election Commissioners Workers Comp Insurance
Election Tabulator
Election Place Janitorial
Election Voting Machines
Election Polling Places
Election Operating Supplies
Election Liability Insurance

Election Legal Notices
Election Travel Reimbursement
Election New Voting Machines

Planning & Zoning Appropriation

Economic Development Partnership Appropriation
Economic Development Industrial Incentive
Economic Development Partnership Appropriation Reserve

Courthouse Payroll Service
Courthouse Janitorial Service

Courthouse R & M Building
Courthouse & GSC Large Energy Systems Main! Contract
Courthouse R & M Office Equipment
Courthouse Financial Software/ Hardware
Courthouse Financial Hardware Reserve : Server

- 15 -

Boyle County

Appropriation
Amount

250

30
75

350
1,000

300
750

1,300

1,200
525

1,200

600
50

150

33,000
3,000

125

25
100

50,000
350

2,500
360

300
1,000
7,500

225
6,500

75,000

70,000
9,500

30,000

900

54,178
100,000

11,850
46,500
27,500

8,000

LF 1001.001
Rev. 01/00

Code

01-5080-338-2
01-5080-346
01-5080-365
01-5080-380
01-5080-406
01-5080-421
01-5080-463

01-5080-471
01-5080-512
01-5080-516
01-5080-563
01-5080-573
01-5080-581
01-5080-582
01-5080-583
01-5080-709

01-5080-725

01-5085-309

01-5101-399

01-5115-107
01-5115-201

01-5115-202
01-5115-204
01-5115-205
01-5115-206
01-5115-208
01-5115-209
01-5115-406
01-5115-573
01-5115-576
01-5115-521
01-5115-739

01-5135-107
01-5135-201
01-5135-202
01-5135-204
01-5135-205

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020
Summary Analysis of Appropriations

General Fund
Description

Courthouse Security Equipment Repairs
Courthouse R & M Pest Control
Courthouse R & M Security / Fire
Courthouse Judicial Parking Space Rent
Courthouse R & M Main!. Supplies
Courthouse R & M Lawn
Courthouse R & M Plumbing

Courthouse R & M Salt & Snow
Courthouse R & M Electrical
Courthouse R & M Heat / Air Conditioning
Courthouse Postage
Courthouse Utilities Telephone
Courthouse Utilities Water/Sewer
Courthouse Utilities Electric
Courthouse Utilities Gas
Courthouse New Furniture/Fixtures
Courthouse New Equipment

County Property - Consultant / Phone Systems

Subtotal 5000 / General Government

Transports to Court - Jail Inmates

Building Inspector Salary
Building Inspector FICA Match

Building Inspector Retirement Match
Building Inspector Life Insurance
Building Inspector Health Insurance
Building Inspector Dental Insurance
Building Inspector Unemployment Insurance
Building Inspector Workers Comp Insurance
Building Inspector Operating Supplies
Building Inspector Telephone
Building Inspector Vehicle R/M and Fuel
Building Inspector Liability Insurance
Building Inspector New Equipment

EMA Director Salary
EMA FICA Match
EMA Retirement Match
EMA Life Insurance
EMA Health Insurance

- 16 -

Boyle County

Appropriation
Amount

0
900

7,200
1,900
1,000

750
2,000

250

1,000
7,500
2,750

11,000
2,000

50,000
1,750
1,500

2,500

7,500

3,490,873

9,500

41,500
3,150

10,000
30

2,550
250

75
1,200
1,000
1,000
1,500
1,350

500

44,280
3,903

12,107
15

12,580

LF 1001.001
Rev. 01/00

Code

01-5135-206
01-5135-208
01-5135-209
01-5135-340
01-5135-398

01-5135-420

01-5135-455
01-5135-481
01-5135-521
01-5135-548
01-5135-569
01-5135-578
01-5135-723
01-5135-742

01-5150-507
01-5175-903

01-5205-105
01-5205-172
01-5205-177
01-5205-201
01-5205-202

01-5205-202-1
01-5205-204
01-5205-205
01-5205-206
01-5205-208
01-5205-209
01-5205-340
01-5205-384
01-5205-403
01-5205-455
01-5205-481
01-5205-521
01-5205-574
01-5205-578
01-5205-725

01-5212-418
01-5215-107
01-5215-185

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

General Fund
Description

EMA Dental Insurance
EMA Unemployment Insurance
EMA Workers Compensation
EMA Equipment Repair / Maintenance
EMA Contracts : Emergency Awareness
EMA Office Supplies & Material

EMA Vehicle Fuel
EMA Director Uniforms
EMA Liability Insurance
EMA Homeland Security Grant
EMA Dues & Conferences
EMA Utilities
EMA Capital Outlay
EMA Emergency Operations Center Material

Forest Fire Protection

Public Defender

Subtotal 5100 / Protection to Persons and Property

Animal Control Warden Deputy Salary
Animal Control Shelter Manager/Warden Salary
Animal Control Shelter Janitorial Salary
Animal Control FICA Match
Animal Control Retirement Match

Animal Control Retirement Sick Leave
Animal Control Life Insurance
Animal Control Health Insurance
Animal Control Dental Insurance
Animal Control Unemployment Insurance
Animal Control Workers Comp Insurance
Animal Control Vehicle Repr/Maint
Animal Control Grant: Spay & Neuter
Animal Shelter & Operating Sply

Animal Control Vehicle Fuel
Animal Control Uniforms
Animal Control Liability Insurance
Animal Control Training
Animal Control Utilities
Animal Control New Equipment

Solid Waste Household Hazardous Waste Grant
Solid Waste Coordinator

Solid Waste Salaries

- 17 -

Boyle County

Appropriation
Amount

250
75

0
6,000

0
300

2,000
300

3,000
30,000

1,200
2,000
2,500
1,000

575
3,600

199,290

62,500
38,250
34,000
10,500
24,100

0
75

37,550
750
500

5,700
3,000

0
2,500
8,000

500
5,700

750
25,000
32,500

17,320
57,800

162,000

LF 1001.001
Rev. 01/00

Code

01-5215-201
01-5215-202
01-5215-202-1
01-5215-204

01-5215-205
01-5215-206

01-5215-208

01-5215-209
01-5215-340
01-5215-348
01-5215-366
01-5215-398
01-5215-406
01-5215-446

01-5215-446-1

01-5215-455

01-5215-481
01-5215-499
01-5215-521
01-5215-551

01-5215-571
01-5215-578
01-5215-595
01-5215-595-1

01-5215-725

01-5215-716
01-5215-716-1

01-5217-185
01-5217-201

01-5217-202
01-5217-204

01-5217-205
01-5217-206

01-5217-208
01-5217-209
01-5217-334
01-5217-336
01-5217-340

01-5217-366
01-5217-406
01-5217-455
01-5217-481

01-5217-499

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

General Fund
Description

Solid Waste FICA Match
Solid Waste Retirement Match
Solid Waste Retirement Sick Leave
Solid Waste Life Insurance
Solid Waste Health Insurance

Solid Waste Dental Insurance
Solid Waste Unemployment Insurance
Solid Waste Workers Comp Insurance
Solid Waste Vehicle Rep/Main!
Solid Waste Litter Abatement Program
Solid Waste Contract Services

Solid Waste E-Scrap Contract
Solid Waste Facility Supplys
Solid Waste Tire Dump Cleanups
Solid Waste Tire Dump Cleanup KY Grant

Solid Waste Vehicle Fuel
Solid Waste Uniforms

Solid Waste Miscellaneous
Solid Waste Liability Insurance
Solid Waste Dues & Conferences
Solid Waste Renewal & Repairs

Solid Waste Utilities
Solid Waste Education
Solid Waste M&M Funded Education

Solid Waste New Equipment
Solid Waste - Convenience Ctrs Land/Bldg Improvements

Solid Waste - New Equip Reserve : Compactor

Recycle Salaries
Recycle FICA Match
Recycle Retirement Match
Recycle Life Insurance
Recycle Health Insurance

Recycle Dental Insurance

Recycle Unemployment Insurance
Recycle Workers Comp Insurance
Recycle Facility Maintenance
Recycle Equipment Repair/ Maintenance
Recycle Vehicle Repair/ Maintenance

Recycle Contracted Chipper Services
Recycle Facility Supplies
Recycle Petroleum
Recycle Uniforms

Recycle Miscellaneous

- 18 -

Boyle County

Appropriation
Amount

16,500
43,500

0
170

54,000
1,230

750

18,500
2,000

14,000
400,000

0

3,500
2,500
4,000

3,000

300
500

7,500
700

5,000
10,000

700
5,000

16,500

15,000

0

95,700
6,980

19,970
86

34,902

742

500
11,250

4,700
7,500
2,000
5,500
4,500
5,200

500
250

LF 1001.001
Rev. 01/00

Code

01-5217-521
01-5217-551
01-5217-578
01-5217-586

01-5217-595

01-5217-595-1

01-5217-725
01-5217-727
01-5217-727-1

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

General Fund
Description

Recycle Liability Insurance
Recycle Dues, Memberships

Recycle Utilities
Recycle Building Enhancements

Recycle Education

Recycle KY Grant Education
Recycle New Equipment

Recycle KY Grant New Equipment
Recycle KY Grant Funds Returned

01-5232-507 Health Programs
Comprehensive Care
GreenHouse 17

Child Development

Nursing Home Ombudsman

BCTC Adult Education Program
Juvenile Shelter Expenses
CASA

2,000
0

20,000
2,600

0

500
3,000

Subtotal 5200 / General Health & Sanitation

01-5301-507 Service To Indigents

Family Services
Happy Feet

Helping Hands

19,000

1,000

5,000

01-5305-507 Senior Citizen Contributions

01-5401-334

01-5401-521
01-5401-571

01-5401-578
01-5401-716
01-5401-725

01-5405-334

01-5405-336
01-5405-348
01-5405-411

01-5405-521

Subtotal 5300 / Social Services

Parks Facilities Repair/Main! & Supplies
Parks Liability Insurance

Parks Property & Equipment Repair / Main!
Parks Utilities
Parks Land Infrastructure/Paving
Parks Capital Equipment

Constitution Square Facilities Repair/Maintenance Supply
Constitution Square Grounds Equipment Repair / Fuel
Constitution Square Contract Labor
Constitution Square Grounds Maintenance / Supplies

Constitution Square Liability Insurance

- 19 -

Boyle County

Appropriation
Amount

14,500
2,000
8,000

0

0
7,393

16,500
169,500

0

28,100

1,600,118

25,000

75,000

100,000

1,000
500

2,000

1,200
6,400

0

5,000
1,500
2,500
2,000

4,800

LF1001.001
Rev. 01/00

Code

01-5405-581
01-5405-582
01-5405-709
01-5405-709-1
01-5405-742

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

General Fund
Description

Constitution Square Utilities - Water/ Sewer
Constitution Square Utilities - Electric
Constitution Square Capital/ Park
Constitution Square Endowment Donations
Constitution Square Capital / Roofs

01-5405-507 Recreation Contribution
01-5405-507-1 Recreation - Millennium Park Capital Projects

01-5425-446 Celebration Fireworks

01-5435-507 Appropriations
Brass Band Festival 10,000
Human Rights Commission
Veteran Appreciation Dinner
The Arts Commission
Community Arts Center

750 Line Item Purch
1,000

2,000
15,000

West T Hill Theatre 1,000
Civil Air Patrol 0
Perryville Main Street Progr
Soul of Second Street Festival

40,215
1,000

01-5435-507-1 Appropriations ; BCTC Expansion Grant

Subtotal 5400 / Recreation and Culture

01-6201-507
01-6201-582

01-7600-601
01-7600-601-1
01-7600-605
01-7600-605-1
01-7600-605-2
01-7600-605-3

Airport Contribution
Airport Electric

Subtotal 6200 / Airport

GSC Road Dept Debt Service
GSC Road Energy Project Debt Service
GSC EMS Danville Stn Debt Service
GSC EMS Energy Project Debt Service
GSC Recycle Energy Project Debt Service
C.H. Energy Project Debt Service

Subtotal 7000 / Debt Service

01-8005-730 C.H. Capital Energy Contract Projects
01-8005-730-1 Trails Grant Matching Funds

Subtotal 8000 I Capital Improvements

- 20 -

Boyle County

Appropriation
Amount

1,700
22,000

9,000
925

7,000

311,125
0

5,000

70,965

39,000

493,615

15,000
175

15,175

0
9,234

0
11,542
2,309

126,958

150,043

0
0

0

LF 1001.001
Rev. 01/00

Code

01-9100-307
01-9100-332
01-9100-348
01-9100-363
01-9100-399

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

General Fund
Description

General Svc Audit Service
General Svc Legal Fees
General Svc Ethics Committee
General Svc Disability Eva!
General Svc Contracted Services

01-9100-521 General Svc Courthouse Insurance

01-9100-521-1 General Svc Volunteer Insurance

01-9100-539
01-9100-548
01-91 00-553

01-9100-555
01-9100-557

General Svc Legal Notices
General Svc Tax Credit Filing Fees
General Svc ADD Dues

General Svc KACo Dues
General Svc NACo Dues

01-9100-566 General Svc Reimbursements
01-9100-567 General Svc Tax Administrator Refunds

01-9100-569 General Svc Dues, Conferences
01-9100-57 4 General Svc Supervisory Training
01-9100-574-01 General Svc Rooms & Meals
01-9100-576 General Svc Travel

01-9100-595 General Svc Public Education
01-9100-599 General Service Miscellaneous

01-9200-999 Contingent-Reserve For Transfer
01-9200-999-1 Contingent-Reserve for Debt Payoff
01-9200-999-2 Contingent-Reserve for Facilities Expansion
01-9200-999-3 Contingent-Reserve for Unclaimed Property
01-9200-999-4 Contingent-Reserve for Catastropic Events: Snow/Storm

Subtotal 9000 / Administration

TOTAL GENERAL FUND

- 21 -

Boyle County

Appropriation
Amount

15,000
5,000
1,350
7,500

10,000

42,000
400

6,500
0

2,000

1,200
600

0
7,500

20,000
1,200

12,000
3,250

500
1,000

1,200,105
500,000
500,000

7,638

200,000

2,544,743

8,593,857

LF 1001.001
Rev. 01/00

Code

02-6005-333
02-6005-406
02-6005-445
02-6005-573
02-6005-578
02-6005-5 78-1

02-6103-102
02-6105-143
02-6105-165
02-6105-343
02-6105-405
02-6105-427
02-6105-431
02-6105-441
02-6105-455
02-6105-469
02-6105-475
02-6105-481
02-6105-499
02-6105-543
02-6105-569
02-6105-713
02-6105-713-1

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020
Summary Analysis of Appropriations

Public Works Fund
Description

Facility Repair/Maintenance
Facility Maintenance Supply
Facility Office Supply & Material
Facility Telephone
Facility Utilities
Facility Utilities Energy Savings

Subtotal 6000 / Transportation Facilities & Services

Supervisor Salary
Maintenance Salary
GSC Administrative Assistant
Employee Drug & Alcohol Program
Maintenance Asphalt Resurfacing
Garage Supply & Material
Maintenance & Construction
Machinery & Equipment
Petroleum
Signage Material
Tools
Employee Uniforms
Miscellaneous Supplies
CDL Fees
Dues and Registration
New Equipment
New Equipment Reserve

Subtotal 6100 / Roads

02-7700-739 Equipment Lease

02-8001-750
02-8001-750-1
02-8005-730
02-8005-7 41
02-8005-741-1
02-8005-7 41-2

02-9100-521
02-9100-535

Subtotal 7000 / Debt Service

Capital Projects - Facilities
Capital Projects Facilities Energy Contract Savings
Capital Projects - Roads
Transportation Grant - Flex Road Projects
Transportation Grant Bridge Projects
Transportation Grant - Discretionary Road Projects

Subtotal 8000 / Capital Projects

Liability Insurance
Insurance Vehicles

- 22

Boyle County

Appropriation
Amount

8,200
1,750

800
2,200
7,500

0

20,450

79,500
317,500

14,500
300

0
7,500

90,000
50,000
38,000

6,000
900

5,000
150
500

2,500
178,250

0

790,600

0

0

0
0

30,000
101,740
222,500
100,000

454,240

7,000
23,500

LF 1001.001
Rev. 01/00

Code

02-9200-999

02-9400-201
02-9400-202
02-9400-202-1
02-9400-204
02-9400-205
02-9400-206
02-9400-208
02-9400-209

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

Public Works Fund
Description

Contingent Reserve For Transfer

Social Security
Retirement
Retirement - Sick Leave Program
Insurance Life
Insurance Health
Insurance Dental
Insurance Unemployment

Insurance Workers Compensation

Subtotal 9000 I Administration

TOTAL PUBLIC WORKS FUND

- 23 -

Boyle County

Appropriation
Amount

10,000

31,500
95,000

0
280

114,000
2,500

750
27,500

312,030

1,577,320

LF 1001.001
Rev. 01/00

Code

03-5101-101
03-5101-103-1
03-5101-103
03-5101-123
03-5101-212
03-5101-309
03-5101-314
03-5101-315

03-5101-348

03-5101-334
03-5101-334-1
03-5101-336
03-5101-340
03-5101-346

03-5101-343
03-5101-386
03-5101-398
03-5101-550

03-5101-399
03-5101-406
03-5101-423
03-5101-437
03-5101-445
03-5101-446
03-5101-453
03-5101-465
03-5101-481
03-5101-569
03-5101-573
03-5101-576
03-5101-580
03-5101-582

03-5101-583
03-5101-578
03-5101-599

03-5101-705
03-5101-709

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

Joint Jail Fund
Description

Jail Jailer Salary Personnel= 41/4
Jail Chief Deputy
Jail Deputy Salaries
Jail Deputies : Part-Time
Jail Jailer Training Fringe
Jail Consultant: Facility Expansion
Jail County Contract: Inmate Housing
Jail Food Service Provider Contract

Jail Substance Abuse Program Contract

Jail Repair & Main! Building
Jail Repair/Main! Energy Contract Savings
Jail Repair & Main! Equipment
Jail Repair & Main! Vehicles
Jail Pest Control

Medicals : Employee
Medicals : Contract
Medicals : Contract over Pool
Medicals : Routine

Jail Contracts : Computer Network/Communications
Jail Laundry and Custodial Supplies
Jail Food Prep & Serving Supplys
Jail Linens & Mattresses
Jail Office Supplies

Jail Protective Supplies & Svc
Jail Prisoner Admission Kits
Jail Prisoner Clothing
Jail Staff Uniforms
Jail Staff Training
Jail Telephone
Jail Staff Travel
Jail Water / Sewer
Jail Electric
Jail Gas
Jail Utilities - Energy Contract Savings
Jail Miscellaneous
Jail Lease - Office Equipment
Jail New Furniture/Equipment

Subtotal 5100 / Protection to Persons & Property

- 24 -

Boyle County

Appropriation
Amount

91,200
55,825

1,310,000
46,500

1,100
0
0

360,000
132,000

43,000
0

12,000
1,500
1,000

1,000
473,630
110,000

2,250

10,000
30,000

3,000
10,000
10,000

6,500
9,000

10,000
9,500
7,500
5,500
6,500

76,000
40,000
25,000

0
0

2,550
33,140

2,935,195

LF 1001.001
Rev. 01/00

Code

03-5103-334
03-5103-336
03-5103-340
03-5103-348-1
03-5103-406
03-5103-521
03-5103-578

03-5103-709

03-7600-723
03-7600-606
03-7600-606-1
03-7700-606
03-7700-606-1

03-7700-606-2

03-9100-521

03-9200-999
03-9200-999-1
03-9200-999-3

03-9200-999-4

03-9400-201
03-9400-202
03-9400-202-1
03-9400-202-2
03-9400-204
03-9400-205
03-9400-206
03-9400-208
03-9400-209

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

Joint Jail Fund

Description

Jail Non-Residential Treatment Building Repair Main!
Jail Non-Residential Treatment Equipment Repair/Main!

Jail Non-Residential Treatment Vehicles Repair/Main!
Jail Non-Residential Treatment Contract
Jail Non-Residential Treatment Laundry/Custodial Splys
Jail Non-Residential Treatment Liability Insurance

Jail Non-Residential Treatment Utilities

Jail Non-Residential Treatment New Furniture/Equipment

Subtotal 5103 / Treatment Diversion

Jail Capital Avoidence Energy Contract
Debt Service Payment : Mercer
Debt Service - Mercer Energy Performance Contract
Debt Service Payment : Boyle

Debt Service - Boyle Energy Performance Contract

Debt Service . Restricted Account Energy Contract

Subtotal 7000 / Debt Service

Insurance - Building & Liability

Contingent Reserve For Transfer
Contingent Reserve : Security Cameras
Contingent Reserve : Future Debt Reduction
Contingent Reserve : Restricted Account

Social Security
Retirement
Retirement Spiking Liability

Retirement Sick Leave
Insurance Life
Insurance Health
Insurance Dental
Insurance Unemployment

Insurance Workers Compensation

Subtotal 9000 / Administration

TOTAL JOINT JAIL FUND

· 25 ·

Boyle County

Appropriation

Amount

2,000
2,000

0
216,000

1,200
500

7,500

2,450

231,650

0
0

10,907
0

29,489

40,396

80,792

79,000

10,000
25,000

243,000
310,923

110,800
353,000

2,500

2,500
1,100

434,200
8,250
4,500

43,000

1,627,773

4,875,410

LF 1001.001

Rev. 01/00

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

LGEA Fund

Code Description

04-5130-742 Public Protection Building Construction

04-6105-431

04-9200-999

04-9200-999

Subtotal 5200 / General Health & Sanitation

Road Construction Material

Subtotal 6100 I Transporation Facilities & Services

Contingency - Coal Reserve For Transfer

Contingency - Mineral Reserve For Transfer

Subtotal 9000 / Administration

TOTAL LG.E.A. FUND

- 26

Boyle County

Appropriation

Amount

0

0

50,000

50,000

0

35,812

35,812

85,812

LF 1001.001
Rev. 01/00

Code

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

Bond Proceeds Fund
Description

05-7100-302 Bond Issuance Expenses
05-7100-315-1 Financial Advisor Fee
05-7100-315-2 Bond Counsel Fee
05-7100-315-3 Moodys Investor Service Fee
05-7100-315-4 Bond Trustee Fee
05-7100-699 Bond Underwriters Discount 1.25

05-7200-602 Capital Project

Subtotal 7000 / Debt Service

05-9200-999 Reserve for Transfer

Subtotal 9000 / Administration

TOTAL BOND PROCEEDS FUND

- 27 -

Boyle County

Amount

20,000
25,000
21,500
10,000
5,000

125,000

9,793,500

10,000,000

0

0

10,000,000

LF1001.001

Rev. 01/00
BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020
Summary Analysis of Appropriations

State/ Local Fund

Code Description

06-5075-348 Economic Development Bond Grant

Subtotal 5000 / General Government

06-5401-718 Millennium Park Soccer Fields

Recreation and Culture

Subtotal 9000 / Administration

TOTAL STATE/ LOCAL FUND

-28 -

Boyle County

Appropriation
Amount

500,000

500,000

0

0

0

500,000

LF 1001.001

Rev. 01/00

Code

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020
Summary Analysis of Appropriations

Enhanced 911 Fund
Description

Landline Program Support

16-5145-322-1 E911 Landline Dispatch

Cellular Program Support

16-5145-322-2 E911 Cellular Dispatch

Subtotal 5000 / Protections to Persons & Property

16-9200-997 E911 Cellular Reserve for Transfer

16-9200-999 E911 Land Reserve For Transfer

Subtotal 9000 / Administration

TOTAL ENHANCED 911 FUND

- 29 -

Boyle County

Appropriation
Amount

24,367

219,313

243,680

0

243,680

LF 1001 .001
Rev. 01/00

Code

73-5435-548
73-5405-718

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

Federal Grant Fund
Description

APBB Grant - Battlefield Land Acquisition
TAP Grant - Trails Grant

Subtotal 5400 / Recreation and Culture

TOTAL FEDERAL GRANT FUND

- 30 -

Boyle County

Appropriation
Amount

520,262
226,575

746,837

746,837

LF 1001.001
Rev. 01/00

Code

75-9100-299
75-9100-199
75-9100-599

75-9400-205
7 5-9400-205-1
75-9400-205-2
75-9400-205-3
75-9400-206

75-9400-315
7 5-9400-315-1
75-9400-315-2
7 5-9400-315-3
7 5-9400-315-4

7 5-9200-999
7 5-9200-999-1
75-9200-999-2
75-9200-999-3
75-9200-999-4

BUDGET OF BOYLE COUNTY
Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

Health Insurance Fund
Description

Health Insurance Benefits Fair/ Wellness Program
Health Care Reforem Fees
Misc. Payments

Health Insurance Claims
Employee HRA Claims
Employee Vision Claims
Employee Incentive Claims
Employee Dental Claims

Health Insurance Administration
Dental Insurance Administration
Health Reimbursment Account Administration
Vision Insurance Administration
Health Incentive Account Administration

Contingent Reserve For Health Insurance Transfers
Contingent Reserve For Dental Insurance Transfers
Contingent Reserve For Vision Insurance Transfers
Contingent Reserve For HIA Transfers
Contingent Reserve For HRA Transfers

Subtotal 9000 / Administration

TOTAL EMPLOYEE HEAL TH FUND

- 31 -

Boyle County

Appropriation
Amount

12,000
500

0

1,200,000
37,000
12,000
13,000
45,000

350,000
6,000
1,000
1,000

750

386,776
13,145
40,162

8,135
17,814

2,144,282

2,144,282

LF 1001 001
Rev. 01/00

Code

76-5101-314
76-5101-343
76-5101-723

76-5102-314
76-5102-343

76-9100-531
76-9100-551
76-9200-999

BUDGET OF BOYLE COUNTY

Fiscal Year Ending June 30, 2020
Summary Analysis of Appropriations

Boyle Jail Fund
Description

Adul t Inmate Housing
Adult Inmate Medicals
Boyle Jail New Equipment

J uvenile Status Offenders
Juvenile Medical Services

Subtotal 5100 / Protection to Persons & Property

Liability Jailer Bond
Association Dues
Reserve for Transfer

Subtotal 9000 I Administration

TOTAL BOYLE JAIL FUND

- 32 -

Boyle County

Appropriation
Amount

0
0

35,000

0
0

35,000

110
1,100

0

1,210

36,210

LF 1001.001 BUDGET OF BOYLE COUNTY Boyle County
Rev. 01/00 Fiscal Year Ending June 30, 2020

Summary Analysis of Appropriations

Emergency Medical Services Fund Appropriation
Code Description Amount

78-5140-107 EMS Director Salary 60,900
78-5140-108 EMS Deputy Director Salary 58,870
78-5140-137 EMS Personnel 968,000
78-5140-165 EMS Administrative Assistant 14,550
78-5140-309 Contracts Medical Director 15,000
78-5140-320 Contracts Billing Service 60,000
78-5140-334 Maintenance & Repair Building 14,000
78-5140-336 Maintenance & Repair Equipment 2,500
78-5140-338 Preventive Maintenance Contracts Equipment 12,500
78-5140-340 Maintenance & Repair Vehicles 30,000
78-5140-343 Medical Service Employee 100
78-5140-411 Facility Janitorial 2,500
7 8-5140-445 Office Supplies 2,500
7 8-5140-455 Petroleum 42,500
78-5140-481 Uniforms 6,500
78-5140-550 Medical Supplies 60,000
78-5140-551 Professional Dues 800
78-5140-567 Refunds 2,000
78-5140-569 Training 5,000
78-5140-569-1 Training Paramedic/ Specialty Care 7,600
78-5140-573 Telephone 6,250
78-5140-574 Community Education 200
78-5140-578 Utilities 12,500
78-5140-599 Miscellaneous 250
78-5140-725 New Equipment 82,500
78-5140-739 Firefighters Grant Equipment + 10% Match 207,560

Subtotal 5100 / Protection to Persons & Property 1,675,080

78-9100-521 Insurance Liability 42,500

78-9200-999 Contingent Reserve For Transfer 10,000
78-9200-999-2 Contingent Reserve For Transfer/ P.T. Salaries 18,000

78-9400-201 Fica & Medicare 80,500
78-9400-202 Retirement 409,500
78-9400-202-1 Retirement Spiking Liability 1,500
78-9400-202-2 Retirement Sick Leave 10,500
78-9400-204 Insurance Life 550
78-9400-205 Insurance Health 225,000
78-9400-206 Insurance Dental 4,650
78-9400-208 Insurance Unemployment 2,000
78-9400-209 Insurance Workers Compensation 92,500

Subtotal 9000 I Administration 897,200

TOTAL E.M.S. FUND

- 33 -

2,572,280

