Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Financial Statements

Fiscal Years Ended June 30, 2017 and 2016

Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Fiscal Years Ended June 30, 2017 and 2016

TABLE OF CONTENTS

Independent Auditor's Report	<u>Page</u> 1
Financial Statements: Comparative Balance Sheet	4
Comparative Statement of Revenues, Expenditures and Changes in Fund Balance	5
Notes to Financial Statements General Information Summary of Significant Accounting Policies Cash and Investments Restrictions Contingencies Budgetary Data	6 6 8 8 9
Supplemental Data: Schedule of Revenues, Expenditures and Changes in Fund Balance – 2017 Budget and Actual	11
Schedule of Revenues, Expenditures and Changes in Fund Balance – 2016 Budget and Actual	12
Schedule of Status of Funds by Project	13
Independent Auditor's Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards	14

Board of Commissioners Ventura County Transportation Commission Ventura, California

INDEPENDENT AUDITOR'S REPORT

We have audited the accompanying financial statements of the Transportation Development Act ("TDA") Article 3 funds ("TDA Fund") of the City of San Buenaventura, California ("City"), as of and for the fiscal years ended June 30, 2017 and 2016, and the related notes to the financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions.

Emphasis of Matters

As discussed in Note 1, the financial statements present only the TDA Fund of the City and do not purport to, and do not present fairly, the financial position of the City as of June 30, 2017 and 2016, the changes in its financial position, or, where applicable, its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America. Our opinion is not modified with respect to this matter.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the TDA Fund of the City, as of June 30, 2017 and 2016, and the change in financial position of the TDA Fund of the City for the fiscal year then ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters

Our audit was conducted for the purpose of forming opinions on financial statements of the TDA Fund of the City. The Schedule of Revenues, Expenditures and Changes in Fund Balances – Budget and Actual and the Schedule of Status of Funds by Project, listed as supplemental data in the table of contents, are presented for purposes of additional analysis and are not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements for the TDA Fund of the City. This supplemental data has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole.

Other Reporting Required by Government Auditing Standards

In accordance with *Government Auditing Standards*, we have also issued a report dated November 20, 2017 on our consideration of the City's internal control over financial reporting for the TDA Fund, and our tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements, and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance, and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering City's internal control over financial reporting and compliance.

Lake Forest, California November 20, 2017

Convad LLP

Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Comparative Balance Sheet

June 30, 2017 and 2016

<u>Assets</u>	2017	2016		
Cash and investments (Note 3)	\$ 306,478	\$ 394,355		
Total assets	\$ 306,478	\$ 394,355		
Liabilities and fund balance				
Accounts payable	\$ -	\$ 40,191		
Total liabilities		40,191		
Fund balance - restricted	306,478	354,164		
Total liabilities and fund balance	\$ 306,478	\$ 394,355		

Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Comparative Statement of Revenues, Expenditures and Changes in Fund Balance

Fiscal Years Ended June 30, 2017 and 2016

	<u> </u>	2017	2016		
Revenues: Local transportation allocation Article 3 Interest income	\$	64,803 5,289	\$	68,176 5,176	
Total revenues		70,092		73,352	
Expenditures: Construction, maintenance, and engineering		117,778		75,251	
Total expenditures		117,778		75,251	
Net changes in fund balances		(47,686)		(1,899)	
Fund balance at beginning of year		354,164		356,063	
Fund balance at end of year	\$	306,478	\$	354,164	

Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Notes to Financial Statements

Fiscal Years Ended June 30, 2017 and 2016

(1) General Information

The financial statements are intended to reflect the financial position and changes in financial position for the Transportation Development Act Local Transportation Fund pursuant to Article 3 ("TDA Fund") of the City of San Buenaventura, California ("City") only.

Pursuant to Section 99234 of the California Public Utilities Code, Article 3 monies may be used only for facilities provided for the exclusive use of pedestrians and bicycles, including the construction and related engineering expenses of those facilities, the maintenance of bicycle trails (which are closed to motorized traffic), and bicycle safety education programs. Facilities that provide for the use of bicycles may include projects that serve the needs of commuting bicyclists, including, but not limited to, new trails serving major transportation corridors, secure bicycle parking at employment centers, park and ride lots, and transit terminals where other funds are unavailable. Funding for this program was authorized by the Ventura County Transportation Commission ("VCTC").

(2) Summary of Significant Accounting Policies

Fund Accounting

The accounts of the City are organized on the basis of funds and account groups. A fund is defined as an independent fiscal and accounting entity wherein operations of each fund are accounted for in a separate set of self-balancing accounts that record resources, related liabilities, obligations, reserves, and equity segregated for the purpose of carrying out specific activities or attaining certain objectives in accordance with special regulations, restrictions, or limitations. The City accounts for the activity of the Article 3 funds in its TDA Fund, which is a Special Revenue Fund.

Measurement Focus and Basis of Accounting

Special Revenue Funds are accounted for using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collected within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, revenues are available if they are collected within 60 days of the end of the fiscal period. Expenditures generally are recorded when a liability is incurred.

Transportation Development Act Local Transportation Fund Article 3. Section 99234 Public Utilities Code

Notes to Financial Statements

Fiscal Years Ended June 30, 2017 and 2016

(2) Summary of Significant Accounting Policies (Continued)

Revenue Recognition

Recognition of revenues arising from nonexchange transactions, which include revenues from taxes, certain grants, and contributions, is based on the primary characteristic from which the revenues are received by the City. For the City, funds received under TDA Article 3 possess the characteristic of a voluntary nonexchange transaction similar to a grant. Revenues under TDA Article 3 are recognized in the period when all eligibility requirements have been met.

A deferred inflow of resources arises when potential revenues do not meet both the measurable and availability criteria for recognition in the current period. Deferred inflows of resources also arise when the City receives resources before it has a legal claim to them, as when grant monies are received prior to the incurrence of qualified expenditures. In subsequent periods, when both revenue recognition criteria are met, or when the City has a legal claim to the resources, the liability for deferred inflow of resources is removed from the balance sheet, and revenue is recognized.

Fund Equity

The components of the fund balances of governmental funds reflect the component classifications described below.

- Nonspendable Fund Balance this includes amounts that cannot be spent because they
 are either (a) not in spendable form, or (b) legally or contractually required to be maintained
 intact.
- Restricted Fund Balance this includes amounts that can be spent only for specific purposes stipulated by constitution, external resource providers, or through enabling legislation.
- Committed Fund Balance includes amounts that can be used only for the specific purposes determined by a formal action of the City Council.
- Assigned Fund Balance includes amounts that are intended to be used by the City for specific purposes, but do not meet the criteria to be classified as restricted or committed.
- Unassigned Fund Balance includes any deficit fund balance resulting from overspending for specific purposes for which amounts had been restricted, committed, or assigned.

Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Notes to Financial Statements

Fiscal Years Ended June 30, 2017 and 2016

(2) Summary of Significant Accounting Policies (Continued)

It is the City's policy that restricted resources will be applied first, followed by (in order of application) committed, assigned, and unassigned resources, in the absence of a formal policy adopted by the City Council.

Use of Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect certain amounts and disclosures. Accordingly, actual results could differ from those estimates.

(3) Cash and Investments

The City has pooled its cash and investments in order to achieve a higher return on investments while facilitating management of cash. The balance in the pool account is available to meet current operating requirements. Cash in excess of current requirements is invested in various interest-bearing accounts and other investments for varying terms. The TDA Fund's cash and investments as of June 30, 2017 and 2016 were \$306,478 and \$394,355, respectively.

The TDA Fund's cash is deposited in the City's internal investment pool, which is reported at fair value. Interest income is allocated on the basis of average cash balances. Investment policies and associated risk factors applicable to the TDA Fund are those of the City and are included in the City's basic financial statements.

See the City's basic financial statements for disclosures related to cash and investments including those disclosures relating to interest rate risk, credit rate risk, custodial credit risk, and concentration risk.

(4) Restrictions

Funds received pursuant to the California Public Utilities Code §99234 (TDA Article 3) may only be used for facilities provided for exclusive use by bicycle and pedestrian facilities or bicycle safety education programs.

Transportation Development Act Local Transportation Fund Article 3. Section 99234 Public Utilities Code

Notes to Financial Statements

Fiscal Years Ended June 30, 2017 and 2016

(5) Contingencies

See the City's basic financial statements for disclosures related to contingencies including those relating to various legal actions, administrative proceedings, or claims in the ordinary course of operations.

(6) **Budgetary Data**

The City adopts an annual budget on a basis consistent with accounting principles generally accepted in the United States of America and utilizes an encumbrance system as a management control technique to assist in controlling expenditures and enforcing revenue provisions. Under this system, the current year expenditures are charged against appropriations. Accordingly, actual revenues and expenditures can be compared with related budget amounts without any significant reconciling items.

Supplemental Data

Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual

Fiscal Year Ended June 30, 2017

	_			Variance From Final Budget
	Buc	dget		Favorable
	Original	Final	Actual	(Unfavorable)
Revenues:				
Local transportation allocation Article 3	\$ 20,000	\$ 64,803	\$ 64,803	\$ -
Interest income			5,289	5,289
Total revenues	20,000	64,803	70,092	5,289
Expenditures:				
Construction, maintenance, and engineering	230,479	285,479	117,778	167,701
, , , , , , , , , , , , , , , , , , , ,			<u> </u>	· · · · · ·
Total expenditures	230,479	285,479	117,778	167,701
7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -				
Evenes (definiency) of revenues ever				
Excess (deficiency) of revenues over (under) expenditures	\$ (210,479)	\$ (220,676)	(47,686)	\$ 172,990
(under) experialities	Ψ (210,479)	<u>Ψ (220,070)</u>	(47,000)	Ψ 172,990
Find helence at heninging of year			054404	
Fund balance at beginning of year			354,164	
			Φ 000 470	
Fund balance at end of year			\$ 306,478	

Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual

Fiscal Year Ended June 30, 2016

		Bud	lget				Fina	nce From I Budget vorable
	Ori	iginal	Final		Actual		(Unfa	avorable)
Revenues:	Φ.	20.000	Φ.	CO 47C	Φ.	CO 47C	Ф.	
Local transportation allocation Article 3 Interest income	\$	20,000	\$ —	68,176	\$ 	68,176 5,176	\$ ——	5,17 <u>6</u>
Total revenues		20,000		68,176		73,352		5,176
Expenditures: Construction, maintenance, and engineering	1	47,91 <u>0</u>		268,827		75,251		193,576
Total expenditures	1	47,910		268,827		75,251		193,576
Excess (deficiency) of revenues over (under) expenditures	<u>\$ (1</u>	<u>27,910</u>)	\$	(200,651)		(1,899)	\$	198,752
Fund balance at beginning of year						356,063		
Fund balance at end of year					\$	354,164		

Transportation Development Act Local Transportation Fund Article 3, Section 99234 Public Utilities Code

Schedule of Status of Funds by Project

Fiscal Year Ended June 30, 2017

											Unexpended LTF		
				Approved		LTF Allocations	Current Year	Current Year	Prior Years	Prior Years	Allocations		
	Program	LTF	Required	Transfer/ Accrued		and	LTF	Local Match	LTF	Local Match	and City		Program
	<u>Year</u>	Allocations	Local Match	Interest Applied	Note	Local Match	Expenditures	Expenditures	Expenditures	Expenditures	Match (2)	Note	<u>Status</u>
Access Ramps	2009-10	\$ 55,000	\$ 55,000	\$ 384	(1)	\$ 110,384	\$ -	\$ -	\$ 55,383	\$ 55,000	\$ 1	(3)	Closed
Bike Education Program	2011-12	40,000	40,000	885	(1)	80,885	441	441	4,765	4,765	70,473		Open
Bicycle Path Maintenance- Class I	2012-13	21,591	-	-		21,591	-	-	21,591	-	-		Closed
Five Point Intersection Improvements	2012-13	100,000	100,000	1,560	(1)	201,560	3,300	3,300	44,729	44,729	105,502		Open
Bicycle Path Maintenance- Class I	2013-14	20,723	-	-		20,723	-	-	20,723	-	-		Closed
Seaward Bike Safety Funds	2014-15	50,000	50,000	-		100,000	43,255	43,256	6,745	6,744	-		Open
Bicycle Path Maintenance- Class I	2014-15	13,411	-	-		13,411	6,334	-	7,077	-	-		Open
Bicycle Path Maintenance- Class I	2015-16	68,176	-	-		68,176	17,451	-	-	-	50,725		Open
Bicycle Path Maintenance- Class I	2016-17	64,803				64,803					64,803		Open
		\$ 433,704	\$ 245,000	\$ 2,829		\$ 681,533	\$ 70,781	\$ 46,997	\$ 161,013	\$ 111,238	\$ 291,504		
Unexpended interest accumulated to di	ate										15,350		
GASB 31 Adjustment											(376))	
Fund balance at June 30, 2017											\$ 306,478		

Note:

⁽¹⁾ These funds were transferred from accrued interest for project use as approved by VCTC on December 17, 2015.

⁽²⁾ The unexpended balance includes both LTF and City match, as the City recognizes match revenue when funds are received from VCTC. The city match included in the unexpended amount is approximately 30%.

⁽³⁾ The unexpended balance of \$1 is LTF funds.

Board of Commissioners Ventura County Transportation Commission Ventura, California

INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the Transportation Development Act Local Transportation Fund pursuant to Article 3 ("TDA Fund") of the City of San Buenaventura, California ("City"), as of and for the fiscal years ended June 30, 2017 and 2016, and the related notes to the financial statements, which collectively comprise City's TDA Fund financial statements, and have issued our report thereon dated November 20, 2017.

Internal Control Over Financial Reporting

In planning and performing our audit of the financial statements, we considered the City's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the City's internal control. Accordingly, we do not express an opinion on the effectiveness of the City's internal control.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected, on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance.

Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the financial statements of the TDA Fund of the City are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, including §6666 of Part 21 of the California Code of Regulations, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*, including §6666 of Part 21 of the California Code of Regulations.

Purpose of this Report

The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose.

Convad LLP

Lake Forest, California November 20, 2017