

Municipal Finance & Accounting

Eric A. Kinsherf

Certified Public Accountant

The Exciting World of Municipal Finance

Collecting

Budgeting

Planning

Reporting

Communicating

Accounting

Financial
Planning

Managing

Banking

Borrowing

Complying

Assessing

Taxing

Investing

Municipal Financial Cycle

Budgeting

- Revenue Estimates
- Operating and Capital Budgets
- Best Practices

Town Meeting

- Communication
- Ensure Proper Votes
- Budgetary and Accounting Entries

Year End Close

- Review Budgetary performance
- Proper encumbrances and reservations
- Policies for Cash and Receivable Reconciliations
- Relationship between Treasurer and Accountant
- General Fund, Special Revenue, Capital Projects, Enterprise Funds, Agency and Trust Funds

Certification of Free Cash

- Submit Combined Balance Sheet and all required forms on Gateway
- Communication with your DOR rep
- Follows Year End Close
- Determines how much of your fund balance you can appropriate

Schedule A

- Report Revenue and Expenses in all funds
- Links prior year and current year balance sheet
- Completion gives you good “cash basis” financial statements
- Submitted and filled out using Gateway

Special Town Meeting (Fall)

- A pro forma Tax Rate Recap should be done first
- Vote any necessary adjustments to budget
- Opportunity to appropriate retained earnings and free cash (To stabilization accounts and other items)

Tax Rate Recap

- Setting the tax rate
- Confirm budgets are voted properly
- Assessor in coordination with Accountant, Treasurer/Collector, Town Clerk
- Completed and submitted using Gateway

Municipal Financial Cycle

Town Accountant Reporting

- Monthly Budget to Actual Reports
- Town Annual Report
- Other required Reports (LCC, CPA etc.)

Do you know your municipal financial health?

- Strengths
- Opportunities
- Weaknesses
- Threats

Outsourcing Solutions

- Criteria
- Plans
- Results

DOR

Working together to help your municipality succeed.

- Closing the books
- Free Cash
- Schedule A

Sean Cronin

Senior Deputy Commissioner MA Division of
Local Services