 SEC. 17-0001 SECTION 17 PAGE 0047
 FRANCIS MARION UNIVERSITY
 ---- 2014-2015 ---- ------------------------------ 2015-2016 -----------------------------
 APPROPRIATED WAYS & MEANS BILL HOUSE BILL SENATE FINANCE
 TOTAL STATE TOTAL STATE TOTAL STATE TOTAL STATE
 FUNDS FUNDS FUNDS FUNDS FUNDS FUNDS FUNDS FUNDS
 (1) (2) (3) (4) (5) (6) (7) (8)

 1 I. EDUCATION AND GENERAL
 2 A. UNRESTRICTED
 3 PERSONAL SERVICE
 4 PRESIDENT 178,343 178,343 178,343 178,343 178,343 178,343 178,343 178,343
 5 (1.00) (1.00) (1.00) (1.00) (1.00) (1.00) (1.00) (1.00)
 6 CLASSIFIED POSITIONS 8,803,692 3,359,728 8,930,859 3,426,923 8,930,859 3,426,923 8,930,859 3,426,923
 7 (236.07) (163.19) (236.07) (163.19) (236.07) (163.19) (236.07) (163.19)
 8 UNCLASSIFIED POSITIONS 19,725,466 6,233,096 19,867,960 6,357,758 19,867,960 6,357,758 19,867,960 6,357,758
 9 (215.04) (130.99) (215.04) (130.99) (215.04) (130.99) (215.04) (130.99)
 10 OTHER PERSONAL SERVICES 650,190 553,614 553,614 553,614
 __
 11 TOTAL PERSONAL SERVICE 29,357,691 9,771,167 29,530,776 9,963,024 29,530,776 9,963,024 29,530,776 9,963,024
 12 (452.11) (295.18) (452.11) (295.18) (452.11) (295.18) (452.11) (295.18)
 13 OTHER OPERATING EXPENSES 2,622,664 123,230 2,494,211 123,230 2,594,211 223,230 3,244,211 873,230
 __
 14 TOTAL E & G - UNRESTRICTED 31,980,355 9,894,397 32,024,987 10,086,254 32,124,987 10,186,254 32,774,987 10,836,254
 15 (452.11) (295.18) (452.11) (295.18) (452.11) (295.18) (452.11) (295.18)
 16 ==
 17 B. RESTRICTED
 18 PERSONAL SERVICE
 19 CLASSIFIED POSITIONS
 20 (1.25) (1.25) (1.25) (1.25)
 21 UNCLASSIFIED POSITIONS 54,838 392,853 392,853 392,853
 22 (5.00) (5.00) (5.00) (5.00)
 23 OTHER PERSONAL SERVICES 747,283 690,434 690,434 690,434
 __
 24 TOTAL PERSONAL SERVICE 802,121 1,083,287 1,083,287 1,083,287
 25 (6.25) (6.25) (6.25) (6.25)
 26 OTHER OPERATING EXPENSES 18,339,612 18,101,115 18,101,115 18,101,115
 __
 27 TOTAL E & G - RESTRICTED 19,141,733 19,184,402 19,184,402 19,184,402
 28 (6.25) (6.25) (6.25) (6.25)
 29 ==
 30 TOTAL EDUCATION AND GENERAL 51,122,088 9,894,397 51,209,389 10,086,254 51,309,389 10,186,254 51,959,389 10,836,254
 31 (458.36) (295.18) (458.36) (295.18) (458.36) (295.18) (458.36) (295.18)
 32 ==
 33 II. AUXILIARY SERVICES
 34 PERSONAL SERVICE
 35 CLASSIFIED POSITIONS 168,335 9,804 9,804 9,804
 36 (7.00) (7.00) (7.00) (7.00)
 37 OTHER PERSONAL SERVICES 4,864 4,864 4,864 4,864
 __
 38 TOTAL PERSONAL SERVICE 173,199 14,668 14,668 14,668
 39 (7.00) (7.00) (7.00) (7.00)

 SEC. 17-0002 SECTION 17 PAGE 0048
 FRANCIS MARION UNIVERSITY
 ---- 2014-2015 ---- ------------------------------ 2015-2016 -----------------------------
 APPROPRIATED WAYS & MEANS BILL HOUSE BILL SENATE FINANCE
 TOTAL STATE TOTAL STATE TOTAL STATE TOTAL STATE
 FUNDS FUNDS FUNDS FUNDS FUNDS FUNDS FUNDS FUNDS
 (1) (2) (3) (4) (5) (6) (7) (8)

 1 OTHER OPERATING EXPENSES 22,895 227,903 227,903 227,903
 2 ==
 3 TOTAL AUXILIARY SERVICES 196,094 242,571 242,571 242,571
 4 (7.00) (7.00) (7.00) (7.00)
 5 ==
 6 III. EMPLOYEE BENEFITS
 7 C. STATE EMPLOYER CONTRIBUTIONS
 8 EMPLOYER CONTRIBUTIONS 8,932,010 2,545,032 9,196,840 2,751,783 9,196,840 2,751,783 9,196,840 2,751,783
 __
 9 TOTAL FRINGE BENEFITS 8,932,010 2,545,032 9,196,840 2,751,783 9,196,840 2,751,783 9,196,840 2,751,783
 10 ==
 11 TOTAL EMPLOYEE BENEFITS 8,932,010 2,545,032 9,196,840 2,751,783 9,196,840 2,751,783 9,196,840 2,751,783
 12 ==
 13 FRANCIS MARION UNIVERSITY
 14
 15 TOTAL FUNDS AVAILABLE 60,250,192 12,439,429 60,648,800 12,838,037 60,748,800 12,938,037 61,398,800 13,588,037
 16 TOTAL AUTHORIZED FTE POSITIONS (465.36) (295.18) (465.36) (295.18) (465.36) (295.18) (465.36) (295.18)
 17 ==
[bookmark: _GoBack]
