

Montana's Fiscal Health

September 28, 2011

A report to the
MonTax Legislative Policy and Tax Workshop

1

Legislative Fiscal Division

A small image of a pair of golden scales of justice, symbolizing law or equity.

Presentation Outline

- **State Fund Structure**
- **Fiscal Year 2011**
 - Revenues
 - Disbursements
- **General Fund Fiscal Year 2011**
 - Revenues
 - Disbursements
 - Adjustments
- **2013 Biennium Outlook**
- **Natural Resource Spotlight**

The logo for the Legislative Fiscal Division, featuring the state of Montana and the text "Legislative Fiscal Division" and "www.leg.mt.gov/css/fiscal".

A small image of a stethoscope, symbolizing health or medical care.

2

State Fund Structure

- General
- State Special
- Federal Special
- Capital Projects
- Debt Service
- Proprietary
- Expendable Trust
- Fiduciary

State Government Revenues By Fund - FY 2011 Figures in Millions

Legislative Fiscal Division

General, State, Federal Spending By Function - FY 2011
 Figures in Millions

5

Legislative Fiscal Division

2013 Biennium Legislative Budget By Fund Source (Millions)

6

General, State, Federal Spending By First Level - FY 2011
 Figures in Millions

7

General Fund Spending By Function - FY 2011
 Figures in Millions

8

General Fund Revenue History

9

Fiscal 2011 General Fund Ending Balance

Preliminary Balance: \$ 343.8 M
Expected Balance: \$ 227.3 M
Difference: \$ 116.4 M

Why?

10

Legislative Fiscal Division

General Fund Revenue: \$ 90.8M

Major Sources Above HJ 2 Estimate

Individual Income Tax	\$ 53.7 M
Corporation Tax	\$ 21.7 M
Remaining Sources	<u>\$ 15.4 M</u>
Total Above Estimate:	\$ 90.8 M

www.leg.mt.gov/cos/fiscal

11

Legislative Fiscal Division

General Fund Revenue: \$-14.9M

Major Sources Below HJ 2 Estimate

Vehicle Fee/Tax	\$ -6.4 M
Oil & Natural Gas Production Tax	\$ -4.8 M
Other Sources	<u>\$ -3.7 M</u>
Total Below Estimate:	\$ -14.9 M

www.leg.mt.gov/cos/fiscal

12

Net GF Revenue Change: \$ 75.9M

Total Above Estimate \$ 90.8 M

Total Below Estimate \$- 14.9 M

Total Net Change: \$ 75.9 M

Montana Withholding Tax Trends by Quarter

Unemployment by Level of Education, U.S. (Age 25 and Over)

15

Corporation Income Tax Collections Before Refunds & Audits

16

General Fund Reversions: \$46.4 M

General Fund Reversions FY 2011

Description	Actual	Estimated	Change	Reason for change
	Reversion	Reversion		
Legislative Branch	\$5.406	\$2.589	\$2.817	Operations, feed bill
Governor's Office	3.172	-	3.172	Pay plan contingency
Public Instruction	79.388	75.987	3.401	Interest & income revenue
Department of Corrections	5.061	-	5.061	Community, juvenile, secure
Public Health & Human Services	27.768	10.939	16.829	HB645,HMK
Other Agencies	6.479	3.685	2.794	DEQ,DNRC,Commerce
Statutory	9.835	-	9.835	Emergency,retirement
Transfers	2.504	-	2.504	State Fund
Budget Reductions	28.363	28.363	-	
Total Reversions	\$167.976	\$121.563	\$46.413	

General Fund Balance Adjustments: \$-5.9 M

Prior Year Revenue	\$ - 1.8 M
Prior Year Expenditures	\$ 2.1 M
Other Adjustments	<u>\$ - 6.2 M</u>
Total Adjustments	\$ - 5.9 M

General Fund Balance Change Fiscal 2011 Summary

➤ Beginning Balance	\$ 0.0 M
➤ Revenues	\$ 75.9 M
➤ Reversions (Before Continuing)	\$ 46.4 M
➤ Adjustments	\$ -5.9 M
Total Change	\$ 116.4 M

2013 General Fund Biennium Outlook

Legislative Budgeted Ending Balance \$150.4 M

Additional Revenue (FY2011)	75.9M
Less Spending (FY2011)	46.4M
Adjustments (FY2011)	- 5.9M
Unanticipated Continuing	<u>- 1.7M</u>

Revised 2013 Ending Balance \$265.1M*

*No Adjustment to 2013 biennium revenue estimate

Natural Resource Spotlight

Natural Resource Spotlight

Natural Resource Spotlight

25

Natural Resource Spotlight

26

Natural Resource Spotlight

27

Natural Resource Spotlight

28

Natural Resource Spotlight

29

Questions?

Visit us online: www.leg.mt.gov/css/fiscal
 Call us: 406.444.2986

Montana Legislature
 Home | Search | Bills | Fiscal | Services | Committee Calendar

Legislative Fiscal Division
 For information regarding past, present, and future revenue, expenditure and budget information please follow the link below. Questions can be directed to 406-444-2986.

[Legislative Information](#) | [Finance Committee](#) | [Publications](#) | [About Us](#)
[Budget Basics](#) | [State Expenses](#) | [State General Fund](#) | [State Spending](#)

For a larger version of the chart, mouse over the below chart. If you would like to print a version of the chart, please click on it.

Montana Coal Production By Quarter

The above chart shows Montana coal production by quarter since calendar year 2003. As indicated by the chart total production by quarter has varied between 7 to 13 million tonnage tons since 2003. Total quarterly production peaked in the third and fourth quarter of 2009 at 10.8 and 10.4 million tonnage tons, respectively. Source: Montana Department of Revenue tax return data.

Sign up for the automatic chart of the week updates
[Click on this link to sign up](#)

Legislative Fiscal Division Mission Statement
 We are committed to enhancing the legislative process through understandable and objective fiscal policy analysis and information.

State of Montana | Executive Order | Contact Us | Privacy & Security

30