OFFICE OF THE STATE CONTROLLER
2016 CAFR WORKSHEET INSTRUCTIONS
	[bookmark: _GoBack]
	
	
	
	 YEAR-END ACTIVITY CHECKLIST
	ATTACHMENT 1

	
	
	
	
	 JUNE 30, 2016
	

	
	
	
	
	
	SCHEDULED

	
	
	
	
	
	COMPLETION

	
	
	
	
	File Revision Date: 05/06/2016
	DATE

	I.
	BUDGET REPORTING BASIS CLOSING ACTIVITIES
	

	
	
	-
	Capital Projects Closing Reports (June BD 725)
	Refer to

	
	
	-
	Operating Code(s) Closing Reports (June BD 701)
	Cash Close-out Memo

	
	
	
	
	
	

	
	
	
	
	
	

	II.
	13th PERIOD ACTIVITIES AND ACCRUAL GUIDELINES:
The accrual process dates are guidelines for agencies and universities. The cut-off of July 25 for A/P and A/R should allow sufficient time to record material A/P and A/R accruals. However, professional judgment should be applied to see if additional material A/P and A/R accruals would need to be recorded. Each agency/university should determine materiality for their entity.
	

	
	
	
	
	
	

	
	A.
	REVERSING PROCESS:
	

	
	
	-
	Verify automated reversals are complete. Verify correctness.
	7/7

	
	
	-
	Key and update any manual reversal entries. Verify completion.
	7/7

	
	
	
	
	
	

	
	B.
	CURRENT YEAR NCAS ACCRUAL PROCESS:
	

	
	
	-
	Enter/Flag accruals in AP for invoices posting back to June 30th. May begin the process in May and continue until July 25.
	7/25

	
	
	-
	Enter/Flag revenue accruals in BC for deposits posting back to June 30th that are received July 2 through July 25.
	7/25

	
	
	-
	Review Flagged Reports for completion and correctness
	7/26

	
	
	-
	Request injection of Flagged accruals
	7/28

	
	
	-
-
·
	Key and Update manual accruals and adjustments.
All 6/30 elimination transfer related entries for accounts 438XXX and 538XXX must be complete by 8/19. Notify OSC analyst if entries needed after 8/19.

FIXED ASSETS: (NCAS FAS users only)
· - Last available day for entering fixed asset information in the fixed asset system (FAS)
· - Fixed asset final reports available
·
GASB 68 PENSION ENTRIES: (For Certain Proprietary Funds)

OSC will provide GASB 68 information to the proprietary funds that will be required to record 13th period entries for their proportionate share of the net pension liability, pension expense and deferred outflows/deferred inflows. OSC will also provide the net pension liability information needed to complete the CAFR worksheet 310.
 -GASB 68 pension entries recorded in NCAS

COMPENSATED ABSENCES REPORT: (For BEACON users)

OSC will no longer require the agencies on BEACON to provide the compensated absence information on CAFR worksheet 305 nor post the entry in the accounting system for governmental funds. However, agencies on BEACON with proprietary funds will continue to post the compensated absence entry in the accounting system and complete CAFR worksheet 310. OSC will provide the information needed to complete the CAFR worksheet 310 and the compensation absences report to prepare the entry.
 -Agencies should have all time entered on BEACON
 -The compensated absence report for proprietary funds and agencies that specified that they need it will be e-mailed
 -Agencies with proprietary funds record the compensated absences accrual entry
·
	8/5

8/19

7/22

7/23

8/5

7/20
8/4

8/9

	
	C.
	GASB REPORTS:
	

	
	
	-
	Review 6/30 GASB Trial Balances for completion and correctness
	8/12

	
	
	-
	View NCAS Fin. Statements in DSS for completion and correctness
	8/12

	
	
	
	
	
	

	III.
	
	PREPARE YEAR-END CLOSE PACKAGE (Note earlier/staggered dates)
	8/15

	
	
	
	
	

	

	
	A.
	Email package (CAFR Excel workbook(s), letter of certification, CAFR package narratives, and audit report with transmittal, if applicable) to your OSC analyst and to the CAFR email address: cafr@osc.nc.gov
	8/15 Tier 1
8/22 Tier 2
8/26 Tier 3
8/29 all others

	
	
	Include your agency number and agency name in the subject line.
Please note the date on letter of certification should be the date the package is submitted. The letter cannot be dated earlier then the submission date.
	

	
	
	
	
	
	

	
	B.
	Universities email foundation template to cafr@osc.nc.gov
	9/12

	
	
	
	
	
	

	
	C.
	Universities, UNC Hospitals, and NC Education Lottery email formal notes to cafr@osc.nc.gov
	9/21

	
	
	
	
	
	

	
	D.
	Agencies with year-end 6/30 that are required to submit an audit report per OSC policy, email audit report, transmittal form, and the updated CAFR workbook and narratives as applicable to cafr@osc.nc.gov
	9/30

Operating indicators by function (105)

GASB 44 requirement of operating indicators presented within the statistical section. If applicable to your agency provide statistical information for current fiscal year as indicated on the worksheet. If significant changes from the prior year occur in the counts, provide explanations for the changes at the bottom of the worksheet. If additional space is needed for explanations, use the Explanations tab of the package.

Service concession arrangements (110)

GASB 60 requires disclosure of information related to service concession arrangements. Review criteria on worksheet to determine if your agency has an SCA to report. If you answer yes to this worksheet, you will also need to complete the related CAFR Package Narrative disclosure.

GOVERNMENT COMBINATIONS AND DISPOSALS OF GOVERNMENT OPERATIONS (120)

GASB 69 requires explanation and proper accounting for government merger or disposal of government operation. Review worksheet to see if any government combination or disposal applies. If any answer is yes on this worksheet, related CAFR Package Narrative disclosure is required.

Changes in Capital Assets (201)
NA for agencies that have governmental fund assets (GASB 5100) and use the NCAS Fixed Asset System (FAS).

Balance at June 30, (Prior Year) Balance per Trial Balance
Prior Year Asset Adjustments - If there are any prior year adjustments, make sure worksheets 430 and 431 are completed.
Current Year Transfer of Assets - Two columns (Assets Transferred In and Assets Transferred Out) to include the following types of transfers
Between Assets: Assets transferred from one asset type to another asset type during the current fiscal year. (Example: Transfer from Buildings to General Infrastructure.)
Between GASB Funds (Intra-Agency) and Between GASB Funds and Agencies (Inter-Agency): Assets transferred to/from this GASB fund and another GASB fund and also, transferred to/from your agency and another agency.
Between Agencies (Inter-Agency): Assets transferred to/from your agency and another agency. Assets remain within this GASB fund.
Additions – Two columns to separate assets additions that were acquired through purchase from those acquired by donation. The purchased additions should include increases in construction in progress.
Retirements FY 2016 retirements.
Decrease in CIP – This column is used to account for the capitalization of items constructed. This column must net to zero. If an asset had additional cost during the year, before it was capitalized, the additional cost should be included in purchased additions and the total cost should be recorded as a decrease in CIP. This column should only be used when a project is complete and the asset has been put into service.
Balance at June 30, (Current Year) This balance must equal the NCAS general ledger balance and agree to the GASB fund balance sheet.

NC Turnpike Authority: For each individual project with a CIP, CSID, or PID balance of $25 million or more at 6/30/2016, please complete the schedule in an attached “CAFR Package Narrative”. For all remaining projects below the threshold, please provide the total of those projects on the narrative worksheet. If there are any press releases or other available information for the projects on the agency website, please forward copies with the narrative. (NA for Component Units)

Governmental Fund Capital Assets (202)

Completed only by agencies that have governmental fund assets and use the Fixed Asset System (FAS). NA for agencies not on the FAS, proprietary funds and component units.

For agencies that have a Decrease in CIP during the fiscal year, there should be an increase in a fixed asset. The Decrease in CIP column should net to zero. The fixed asset should also be added to the FAS during the fiscal year. The columns for CIP are explained as follows:
Balance July 1 – Prior year balance from previous year’s CAFR.
Prior year adj – Used to record errors or adjustments made to CIP that occurred in prior years.
Additions – To record current year CIP additions.
Deletions – To record current year deletions of CIP including closed out CI projects or moving from one CI project to another CI project.
Decrease in CIP – To remove completed CI projects from CIP to a fixed asset.
Balance June 30 – Calculated total of CIP activity.
NOTE: Transfers in and transfers out were removed from the CIP calculation because there should be no transfers in CIP.

For each individual project with a CIP, CSID, or PID balance of $25 million or more at 6/30/2016, please complete the schedule in an attached “CAFR Package Narrative”. For all remaining projects below the threshold, please provide the total of those projects on the narrative worksheet. If there are any press releases or other available information for the projects on the agency website, please forward copies with the narrative. (NA for Component Units)

ACCUMULATED DEPRECIATION (210)

Completed only by BTA's and agencies not on NCAS FAS (DOT and Commerce Div of Employment Security).
The prior year adjustment column would include amounts related to fund reclassifications. If there are prior year adjustments, these adjustments should be reflected as a restatement in the financials and worksheets 430 and/or 431 must be completed. If there are assets with accumulated depreciation balances transferred to/from your agency, the accumulated depreciation balances would go in the Transfers In/Out column. If there are current year adjustments to accumulated depreciation, these amounts would go in the appropriate Accumulated Depreciation Increases/Decreases column with an explanation for the adjustment noted at the bottom of the worksheet. The accumulated depreciation increases column should tie to depreciation expense on the agency/university’s operating statement. If the two amounts do not tie, provide an explanation for the difference.

CAPITAL ASSET STATISTICS (220)

GASB 44 requirement of capital asset disclosure presented within the statistical section. If applicable to your agency provide quantity of capital assets as indicated on the worksheet. If significant changes from the prior year occur in the counts, provide explanations for the changes at the bottom of the worksheet. If additional space is needed for explanations, use the Explanations tab of the package.

Leases – Operating and Capital (301)

If future lease payments extend beyond 2067, include a separate schedule breaking out the lease payments in 5 year increments until the end of the lease.

Changes in Long –Term Liabilities and Short-Term Debt (305-310)

Col. A – Balance as of July 1, 2015 – Include current and non-current portions.
Col. B – Prior year restatements including fund reclassifications.
Col. C – Long-term liabilities which have become agency liabilities during the current fiscal year and have been appropriately recorded in the agency’s General Ledger.
Col. D – Those portions of long-term liabilities paid by the agency during the current fiscal year and recorded as a reduction of long-term liabilities in the General Ledger. Also, include debt defeased during the current year.
Col. E – Balance as of June 30, 2016 – Balance per General Ledger at year end. Must agree to balance sheet amount for each item listed in each caption. Include current and non-current portions.
Col. F – Current portion of long-term liabilities due and payable within one year (July 1, 2016 – June 30, 2017). For BTAs, balances must agree to the current liability captions on the statement of net position.

Accrued interest –This line is only applicable to agencies with outstanding balances of bonds, COPs, notes payable, and capital leases payable. Include interest expense incurred but not paid through June 30. Such interest is not recorded in the fund financial statements under the modified accrual basis of accounting. This data will be used by OSC to prepare an entry for the government-wide financial statements (full accrual basis). The beginning balance should be the amount reported in the prior year’s CAFR worksheet, the addition should be the current year’s accrued interest, and the deletion should be the amount of accrued interest that was paid in the current year.

For increases in General Obligation Bonds (excluding refundings), record the proceeds in account 437210 Proceeds – General Obligation Bonds. Record principal payments on General Obligation Bonds in account 535311 – Bond Principal Payments.

For increases in Special Indebtedness (excluding refundings), record the proceeds in account 437219 Proceeds – Limited Obligation Bonds or account 437216 Certificates of Participation. Record principal payments on Special Indebtedness in account 535311 – Bond Principal Payments.

For increases in GARVEE Bonds (excluding refundings), record the proceeds in account 437218 Proceeds – Grant Anticipation Revenue Vehicle Bonds. Record principal payments on GARVEE Bonds in account 535311 – Bond Principal Payments.

For increases in General Obligation Bonds, Special Indebtedness, or GARVEE Bonds due to a refunding, record the proceeds in account 437212 – Proceed of Refunding Debt. Record payments to an escrow agent from refunding bond proceeds that are to be placed in an irrevocable trust in account 535333 – Payments to Refunding Debt Escrow Agent.

For increases in Capital Leases Payable, record the proceeds in account 437213 Proceeds - Capital leases and the expenditure in the appropriate property, plant and equipment expenditure account with a 6/30 date. Record principal payments on Capital Leases Payable in account 535313 - Capital Lease Principal Payments.

For increases in Notes Payable, record the proceeds in account 437214 Proceeds – Other Financing and the expenditure in the appropriate property, plant and equipment expenditure account with a 6/30 date. Record principal payments on Notes Payable in account 535314 - Other Principal Payments.

Worksheet 305 – Compensated absences: The compensated absences line only needs to be completed by General Assembly. For all other governmental agencies, compensated absences will be reported on a statewide basis by OSC.

Worksheet 305 (General Assembly only) and 310 – Compensated absences: For compensated absences, any difference between the beginning balance on the Changes in Long-Term Liabilities worksheet and the beginning balances on the compensated absences report that are not errors or fund reclassifications but are due to employees that have transferred to another agency, retirements, separations and should be included in the “Deletions” column (not the “Prior Year Adjustments” column).

Worksheet 305 and 310 – Short-term debt portion: Include any short-term debt activity for the current fiscal year. For each type of short-term debt, describe the debt activity and the purpose for which the debt was issued on the appropriate CAFR package narrative worksheet.

Annual Debt Service Requirements (315-320)

Information to complete this worksheet should be obtained from the amortization schedule for the related debt. A separate worksheet should be completed for each type of payable (e.g., bonds, certification of participation, or notes payable). Short-term debt (line of credit, commercial paper, anticipation note) should be excluded from this worksheet.

Interest requirements for variable rate debt should be determined using the rate in effect at June 30, 2016.

For Build America Bonds (BABs), the interest requirements should be determined using the taxable rate (not the effective yield, which factors in the federal interest subsidy), and the range of interest rates should only include the taxable rate. Additionally, if any BABs have been issued, provide the outstanding balance at June 30 (see question at bottom of the sheet).

The three shaded boxes on the right must be completed (original issue amount, range of interest rates, and final maturity date).
For agencies with variable rate debt, the overall range of interest rates block should be completed as follows:
· For variable rate debt, interest rates in effect at year-end should be included in the overall range.
· For variable rate debt with interest rate swaps, the synthetic fixed rate should be included in the overall range.

Pollution Remediation Obligations (322)

This worksheet has 3 separate sections: 1) Pollution Remediation Liability 2) Obligating Events, and 3) Capitalization Criteria. In section 1, indicate the estimated recoveries that reduced the pollution remediation liability. Under GASB 49, a government’s pollution remediation liability should be reduced by estimated recoveries that are not yet realized or realizable (Note: expected recoveries that are realized or realizable should be recognized separately from the liability as recovery assets). In section 2, indicate the obligating event(s) that triggered the recognition of a liability. The occurrence of an obligating event is an absolute precondition for recognizing a pollution remediation liability. That is, if an obligating event has not occurred, then a liability should not be recognized in the financial statements. On the other hand, once an obligating event has occurred, recognition of the related liability is mandatory, assuming that is it considered to be measurable. If any of the pollution remediation outlays were capitalized, indicate in section 3 the capitalization criterion that applies. Remediation outlays can only be capitalized in the 4 specific situations referenced in GASB 49.

If this worksheet applies to your agency, you will also need to complete the related CAFR Package Narratives disclosures.

Pledged Revenue Narrative (326)

	For each period in which secured debt1,2 remains outstanding, GASB Statement No. 48, paragraph 21,
	

	requires governments to disclose, in the notes to the financial statements, information about specific
	

	revenues pledged.

Notes
1. Examples of secured debt include revenue bonds, certificates of participation, GARVEE bonds
(DOT only), and borrowings by the Division of Employment Security.

2. If a specific revenue stream is pledged as security for multiple debt issuances, the required disclosures
may be combined in a single note.
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	If applicable, prepare a note disclosure in the attached CAFR Package Narratives that includes the
	

	following information about specific revenues pledged:

	
	
	
	
	
	
	
	
	
	
	
	
	
	

		· Identification of the specific revenue pledged and the approximate amount of the pledge. Generally,

	the approximate amount of the pledge would be equal to the remaining principal and interest

	requirements of the secured debt.
	
	
	
	
	
	
	

	· Identification of, and general purpose for, the debt secured by the pledged revenue.

	· The term of the commitment—that is, the period during which the revenue will not be available for

	other purposes.
	·
	
	
	
	
	
	
	
	
	

	· The relationship of the pledged amount to the total for that specific revenue, if estimable—that is,

	the proportion of the specific revenue stream that has been pledged.
	
	

	· A comparison of the pledged revenues recognized during the period to the principal and interest

	requirements for the debt directly or indirectly collateralized by those revenues. For this disclosure,

	pledged revenues recognized during the period may be presented net of specified operating expenses,

	based on the provisions of the pledge agreement; however, the amounts should not be netted in the

	financial statements.

	
	
	
	
	
	
	
	
	

	
	

	Below is further guidance on two of the disclosure items in the second table of Note 8B of the University Proformas
1. Total Future Revenues Pledged - This amount should equal the remaining principal and interest requirements over the life of the secured debt.
1. Estimate of % of Revenue Pledged - This estimate should be calculated as follows: the remaining principal and interest requirements over the life of the secured debt divided by the total of the specific revenue stream that has been pledged over the remaining life of the secured debt. For example, if the remaining principal and interest requirements over the life of the secured debt were $10 million and the total of the specific revenue stream pledged over the life of the secured debt was $100 million, then this estimate would be 10%. The total specific revenue stream pledged could be based on historical averages, adjusted for inflation.

	
	
	
	
	

	
	

Debt Defeasances Worksheets (330)

In Section A, provide the following information on debt defeased in prior fiscal years: 1) descriptive name of defeased debt, 2) outstanding balance of defeased debt at June 30 (in thousands), and 3) the final payment date (i.e., the date when the refunded debt will be paid off in full). Defeased debt should not be reported as a liability on your financial statements.

Section B applies if any debt was defeased in the current fiscal year. A note disclosure on current year debt defeasances should be included in the attached CAFR Package Narratives, which include proforma disclosures for current refundings and advance refunding (Note: the narratives should exclude disclosures of any debt defeased in prior fiscal years). Debt defeased during the current fiscal year should be removed from your books as a liability.

nonexchange financial guarantees (338)

GASB 70 requires disclosure of information related to nonexchange financial guarantees. This worksheet is only applicable to certain agencies/institutions as defined on the worksheet. If applicable, review the criteria on the worksheet and in the Financial Reporting Update link contained within the worksheet to determine if your agency/institution has a nonexchange financial guarantee to report. If you answer yes to this worksheet, you will also need to complete the related CAFR Package Narrative disclosure.

Contingencies Worksheets (345)

Disclosure of material contingent liabilities must be included in the Certification Letter. Disclosures in the Certification letter that are material contingent Liabilities must be included on the Contingencies Worksheet. Disclosures of material contingent liabilities of the State Entity is required under the following conditions: (1) The chance that the State entity will actually incur the liability is better than a REMOTE (either POSSIBLE or PROBABLE) likelihood; and ,(2) The amount of the possible liability is known or can be reasonably estimated and (3) The OSC defines material contingent liability threshold to be $20 million or greater.

[bookmark: DDE_LINK1]Fund Balance Classifications worksheets (401-415)

The NCAS balance sheet (CAFR 11G) reports fund balance in total, with no breakdown of the individual fund balance components. Because these worksheets represent the disclosure of the individual fund balance components (i.e., nonspendable, restricted, committed, assigned, and unassigned), they are considered an integral part of the CAFR 11G balance sheet. These worksheets are the source documents used to disclose the individual fund balance components for the Notes to the Financial Statements in the State CAFR. For government wide reporting, the General Fund, Special Revenue Funds, Capital Projects Funds, and Permanent Funds must also segregate the total fund equity by restricted and unrestricted amounts. These worksheets are the documents to disclose the detail restricted and unrestricted information as well. The worksheet 401 should be completed at the detail GASB for the General Fund. Separate columns for GASB 1100, GASB 1102, etc.

The Fund Balance Reporting Policy should be used to determine the fund balance classifications on the worksheets. Each worksheet includes a link to this policy.

Fund balances that are restricted, committed, or assigned for a specific use should be identified to the appropriate purpose/function using the drop down boxes on the worksheets. The functional table at the end of the NCAS package for function by FRU and GASB can be used as a guide. However, if there is a more specific purpose in the drop down box that fits the fund balance classification, then select it. For example: If the Department of Public Safety has unspent grant funds (no offsetting liability), the amount to be restricted, committed, and/or assigned would be shown under “Public Safety and Corrections”. If the Department of Public Safety has unspent funds for a capital project or repairs and renovations, then the amount to be restricted and/or committed would be shown under “Capital projects/repairs and renovations. Note: Several new purposes have been added to the drop down box for each classification. Contact your OSC analyst for additional guidance.

Additional instructions for Worksheet 410 – There are no drop down boxes to select the specific purpose for restricted, committed, or assigned fund balance. Enter the fund balance amount on the applicable purpose line, most likely, Capital projects/Repairs and renovations. If an amount is entered on the “Other” line for restricted, committed, or assigned fund balance, list the specific purpose at the bottom of the worksheet in the designated section.

For any restricted, committed, or assigned amounts identified on the 401-415 worksheets, the agency must complete the CAFR narrative and provide detail descriptions for each. For example, if the Department of Public Safety (DPS) has equity related to unspent federal grants (no offsetting liability) that is reflected on the worksheet as restricted, then DPS would complete the CAFR Narrative and explain - The restriction in the amount of $____ is related to the prison federal grant that restricts the usage of the funds. The explanation should identify the amount, funding source, why the amount is considered restricted, including the reference for general statutes, federal regulations, court orders, etc. where applicable.

If any adjustments to the worksheet are made during the CAFR compilation, OSC will provide copies to the agency. The agency should compare the prior year worksheet to the current year classification for reasonableness.

Restricted and Unrestricted Net Position Worksheet (420) –And Guidance for calculating Components of Net position (added FY 2014)

This worksheet should be completed by business type activities (BTAs) using the NCAS/DSS CAFR 11P and CAFR 53P for year-end reporting. This worksheet is not necessary and therefore not applicable (NA) for agencies using the offline financial statement for proprietary funds (worksheet 905) because the classifications for restricted and unrestricted net position are reported in the net position section on the Statement of Net Position in the 905 template. However, offline agencies using the 905 may also use the guidance below for calculating the components of Net position.

For agencies using NCAS/DSS reports, the total equity must be analyzed and reported in the following three components: (a) Net investment in capital assets (b) restricted (distinguishing between major categories of restrictions), and (c) unrestricted.

Net investment in capital assets should be computed first and is calculated as follows:

Capital assets (depreciable plus nondepreciable)

Less: Accumulated Depreciation

Less: Outstanding balances of borrowings for capital asset acquisition, construction, or improvement (including face amount and premiums or discounts of bonds, mortgages, notes, and other borrowings)

Plus: Deferred outflows of resources attributable to capital asset acquisition, construction, or improvement

Less: Deferred inflows of resources attributable to either capital asset acquisition, construction, or improvement or to capital asset related debt

Equals: Net Investment in Capital Assets

Restricted Net Position should be computed next as follows:

Restricted Assets

Less: Liabilities related to restricted assets

Less: Deferred inflows of resources related to restricted assets

Equals: Restricted Net Position

Liabilities related to restricted assets include liabilities:
 1) To be liquidated with restricted assets;
 2) Arising from the same resource flow that results in restricted assets.

Note that deferred outflows of resources are not included in restricted net position.

Unrestricted Net Position is the residual amount that should be calculated last as follows:

Total Net position

Less: Net Investment in Capital Assets

Less: Restricted Net Position

Equals: Unrestricted Net Position

In completing worksheet 420, each agency should ensure that the total net position is in agreement with the total net position reported on the CAFR 11P and the Net investment in capital assets balance should not exceed the balance for Total capital assets, net. If the agency has not issued debt, and does not have any deferred outflows or inflows attributable to either capital asset acquisition, construction, or improvement or to capital asset related debt, then the Net investment in capital assets balance should equal the balance for Total capital assets, net which is the sum of Capital assets-nondepreciable plus Capital assets-depreciable, net.

Please note the 420 worksheet is an integral component of the CAFR 11P Statement of Net Position. The DSS CAFR 11P displays the total net position, however, there is no breakdown on the CAFR 11P of the various components of net position required for financial reporting in accordance with GAAP. Since worksheet 420 represents the various components making up the total net position, it serves as the source document supporting the detail components of net position for the State CAFR. Therefore, this worksheet must be complete, accurate and agree to the CAFR 11P when the package is turned in, and should not be updated after the CAFR package is turned in unless authorized by OSC. Refer to the policy on the SIG for descriptions of each component of net position.
http://www.osc.nc.gov/sigdocs/sig_docs/documentation/policies_procedures/sigNet_Assets_Policy.htm

Restatements, Part 1 of 2 for fund equity (430G and 430BTA)

Report separately restatements due to GASB reclassifications (OSC directed), capital assets prior period adjustments, long term debt prior period adjustments and other restatements (error corrections, etc.).

430G governmental type funds: Restatement amounts should be listed in the Capital Assets GASB 5100 column if the agency lists any prior year adjustments in questions 2, 4 or 5 or if they answer yes to question 7 on worksheet 202. Restatement amounts in the General Long Term Debt GASB 5200 column should tie back to the Prior Year Adjustments column on worksheet 305. The change between the prior year 6/30 ending fund balance and the current year 7/1 fund balance plus any restatements recorded on NCAS in account 320001 should equal the total restatements recorded in the GASB Reclassification column and in the Other column on worksheet 430G.

430BTA business type funds: Restatement amounts in the Capital Transactions column will tie back to the sum of the Prior Year Adjustments columns on worksheets 201 and 210. Restatement amounts in the Long Term Transactions column will tie to the total of the Prior Year Adjustments column on worksheet 310. The total of all restatements on worksheet 430BTA should equal the restatement caption (account 330001) on the CAFR 53P Statement of Revenues, Expenses & Changes in Fund Net Position for business type entities or equal line 215 on worksheet 905 for universities.

Since agency funds (GASB 39XX) do not report fund equity, only the total change in assets/liabilities will be reflected on worksheet 430.

FUND EQUITY RESTATEMENT, PART 2 (431G and 431BTA)

This worksheet is NA for component units, fiduciary funds and GASB fund reclassifications. For each GASB, except capital assets GASB5100, report the restatements as they would have impacted the 6/30/15 financial statements. The information from this worksheet is used to complete the tables found in the section “Financial Analysis of the State as a Whole” within the MD&A.

431G governmental funds: Key the 6/30 balances only for statement captions effected by the restatement as they appear on the DSS reports. Show increases as positives and decreases as negatives in the Restatements column. Balance sheet and operating statement changes are calculated based on the caption type and sign. For example, an increase to a liability would show as positive on the worksheet but decreases fund equity.

For balance sheet caption items list the changes to assets/deferred outflows and/or liabilities/deferred inflows then show the impact on the appropriate net position caption (net investment in capital assets, restricted or unrestricted).

For expenditure statement captions show restatement to program and/or general revenues, functional expenditures, transfers, contributions to permanent funds, or direct adjustments to beginning net position. Do not post restatements at an operating statement caption unless the restatement is directly related to the prior year. If the restatement is related to earlier years (FY2014 or earlier), post the restatement directly to the “Net position, beginning restated” line.

In the Restatements column the Balance Sheet, net line must agree with the Operating Statement, net line. The Balance Sheet, net and the Operating Statement, net in the Restatements column must equal the amount reported in the restatement account 320001 plus any GASB fund reclass (change between prior year 6/30 ending fund balance and current year 7/1 beginning fund balance). Do not fill out for GASB reclassifications between governmental funds. The net impact will be zero.

431BTA business type funds: Key the 6/30 balances only for statement captions effected by the restatement as they appear on the DSS reports. Show increases as positives and decreases as negatives in the Restatements column. Balance sheet and operating statement changes are calculated based on the caption type and sign. For example, an increase to a liability would show as positive on the worksheet but decreases fund equity.

For balance sheet caption items list the changes to assets/deferred outflows and/or liabilities/deferred inflows then show the impact on the appropriate net position caption (net investment in capital assets, restricted or unrestricted).

For expenditure statement captions show restatement to program and/or general revenues, functional expenditures, transfers, or direct adjustments to beginning net position. Do not post restatements at an operating statement caption unless the restatement is directly related to the prior year. If the restatement is related to earlier years (FY2014 or earlier), post the restatement directly to the “Net position, beginning restated” line.

In the Restatements column the Balance Sheet, net line must agree with the Operating Statement, net line. The Balance Sheet, net and the Operating Statement, net in the Restatements column must equal the amount reported in the restatement account 330001 plus any GASB fund reclass (change between prior year 6/30 ending fund balance and current year 7/1 beginning fund balance).

Worksheets 501-565

Component Units
The following agencies are considered component units of the State of North Carolina for the 2016 CAFR reporting. Also refer to the Agencies list in the CAFR Excel workbook for names of colleges and universities and the comprehensive list all agencies in the State of North Carolina reporting entity.

Agency		GASB	Name
0A		2611	N.C. Housing Finance Agency
ZA		2612	State Ports Authority
Z3		2615	N.C. Global TransPark Authority
Z2		2618	N.C. Biotechnology Center
ZB		2620	State Education Assistance Authority
Z7		2621	N.C. Partnership for Children
ZG		2626	Centennial Authority
ZH		2627	North Carolina Railroad Company
07		2629	Div. of State Health Plan, Dept of State Treasurer
48		263X	UNC Hospitals (part of UNC System – see Agencies list)
48L		2632	UNC Hospitals LITF (part of UNC System – see Agencies list)
48E		2635	UNC Hospitals Enterprise Fund (part of UNC System – see Agencies list)
48R		2637	Rex Healthcare (part of UNC System – see Agencies list)
48C		2638	Chatham Hospital (part of UNC System – see Agencies list)
48T		2639	Triangle Physicians Network (part of UNC System – see Agencies list)
48HP		263X	High Point Regional Health (part of UNC System – see Agencies list)
48CW		263X	Caldwell Memorial Hospital (part of UNC System – see Agencies list)
ZI		2640	The Golden LEAF, Inc.
ZM		2644	Economic Development Partnership of NC
ZL		4XXX	Gateway University Research Park (Part of UNC System)
87		4XXX	NC School of Science & Math (part of UNC System)
UXX	4XXX	UNC System (16 universities and UNC Gen Administration – see Agencies list)
CX-DX		4XXX	Community Colleges (58 colleges – see Agencies list)

Refer to the SIG for a list of detailed NCAS accounts for interfund receivables and payables.

Interfund Loans

If any balances reported on worksheets 501 through 530 represent interfund loans, submit an explanation of the loan. An interfund loan is an amount provided between funds and blended component units of the primary government with a requirement for repayment. The portion of an advance that is due within one year is recorded as an interfund loan.

Schedule Of Intra-Agency Receivables And Payables (501)

This worksheet must be completed if the following NCAS accounts are used:

114310-114321		General Government Intra-Agency Receivables
212310-212321		General Government Intra-Agency Payables

Receivables and Payables must equal. If you record an intra-agency receivable, then you must record the corresponding intra-agency payable. This worksheet will assist the agency in identifying any out-of-balances which must be corrected before completion of the accrual process.

Please note that all amounts must tie to the CAFR 11.

There is no threshold limit applicable to intra-agency receivables and payables.

A threshold of $1,000,000 applies to worksheets 505 through 530. This threshold should be applied in aggregate per Agency and per GASB. Balances equal to or in excess of the threshold should be recorded as interfund balances in the appropriate account. Balances below the threshold should be recorded as Accounts Receivable or Accounts Payable.

An exception to the above threshold applies to payables to the following funds:

Payee Fund			Agency		GASB

Motor Fleet Management	 13		2714
State Computer Center		 41		2730
State Telecommunications	 41		2731

In addition to the exceptions above, there is also an exception for the due to and due from between agencies or component units and the Department of the State Treasurer for retirement related accruals.

Do not contact these funds to confirm these balances.

Balances due from or to the above funds at June 30, regardless of amount, must be recorded as Interfund Receivables or Payables regardless of when payment is actually made.

Schedules Of Inter-Agency Receivables And Payables (505-510)

These worksheets must be completed for each GASB in which the following NCAS accounts are used:

114410-114421		General Government Inter-Agency Receivables
212410-212421 	General Government Inter-Agency Payables

Schedules Of Due From And To Primary Government (515-520)

These worksheets must be completed for each GASB in which the following NCAS accounts are used:

114600		Due From Primary Government Agencies
124100		Restricted Due From Primary Government
212500		Due To Primary Government Agencies

These accounts should only be used by component units identified on the list above.

The threshold limit does not apply to the Restricted due from Prim Gov section.

Schedules Of Due From /To State Of NC Component Units (525-530)

These worksheets must be completed for each GASB in which the following NCAS accounts are used:

114700		Due from State of NC Component Units
124200		Restricted Due From State of NC Component Units
212600		Due to State of NC Component Units

These accounts can be used by component units of the State of NC and primary government agencies when there is an inter-entity relationship with other component units of the State of NC.

In the first column of these worksheets (505-530), indicate the NCAS account number to which the balance applies.

In the next two columns enter the Agency and applicable GASB numbers of the agency with which the interfund balance is held. Universities are GASB 4XXX for all transactions.

The balances listed in the fourth column must agree to the appropriate DSS CAFR 11 statement by NCAS account number.

Enter contact information in the fifth and sixth columns. All agencies must contact someone at the agency with which they have an interfund balance in order to verify the agency number, GASB number, and amount of each balance. Confirmation and agreement of the interfund balances between the two agencies involved prior to submission of the CAFR package is essential to timely completion of the entire CAFR.

Schedule of Advances (535)
Advances are amounts owed, other than charges for goods and services rendered, to a particular fund by another fund in the government reporting entity and that are not due within one year. The portion of an advance that is due within one year is recorded as an interfund loan.

This worksheet must be completed for each GASB in which the following NCAS accounts are used:

124310-124319		Advances To Other Funds
124600			Advances To Primary Government Agencies
124700			Advances To Component Units

222310-222319		Advances From Other Funds
222500			Advances From Primary Government Agencies
222600			Advances From Component Units

Provide a detailed explanation of the advances in the area provided on the worksheet.

Transfers (formerly worksheets 540 & 545)

Interfund transfers are flows of assets (such as cash or goods) without equivalent flows of assets in return and without a requirement for repayment. Statewide operating transfers are booked in accounts 4380AA/4381AA/4384AA for transfers in and in accounts 5380AA/5381AA/5384AA for transfers out. These accounts are used for inter-agency (between agencies) and intra-agency (within the agency) transfers.

Operating transfers in and operating transfers out within an agency (intra-agency) must equal. Additionally, all intra-agency operating transfers that are between the same company and same GASB must be eliminated. It is the agency’s responsibility to ensure transfers are recorded correctly and all eliminations are made by August 11th, with a June 30th effective date.

Intra-agency operating transfers within the same GASB and same agency that cross companies will have to be eliminated at the CAFR level, by OSC. Since these transfers cross companies the agency cannot eliminate them in the system.

Please review the Intragovernmental Transactions and State Grant Transactions Policy, http://www.osc.nc.gov/sigdocs/sig_docs/documentation/policies_procedures/sigIntragovernmental_Transactions_a.html, for additional information on transfers. Currently, statewide transfers are reconciled at the CAFR level. Agencies must reconcile their transfers at the agency level. CAFR transfer worksheets may be re-implemented if financial records are not accurate at the agency level.

Schedule of Interinstitutional Transfers (universities only) (565)

This worksheet must be completed if the following NCAS accounts are used:

538700 and/or 438700 Interinstitutional Transfers

In the second column, identify the university from/to which the monies were transferred.
In the third and fourth columns, provide a brief description and the amount of the transfer.
In the final three columns, indicate whether you and the other party (i.e. payor/payee) have agreed on the amount of the transfer. You must contact each payor/payee and confirm that you both agree on the amount of the transfer and on its classification as an interinstitutional transfer. This step is important because total interinstitutional transfers among the UNC System must net to zero at year end. If they do not, you will receive a call from an OSC Analyst.

This worksheet will also assist the university in identifying transfers that are not interinstitutional transfers. If a transaction is not an interinstitutional transfer, it must be reclassified. Correcting entries must be made before completion of the accrual process.

Please note that the total per the worksheet must tie to total Interinstitutional Transfers/ University Transfers per the CAFR 53P/operating statement.

There is no threshold limit applicable to interinstitutional transfers.

Receivables Worksheet (570)
List the statement caption, amount and a description for all receivables that are not expected to be repaid within one year. (Include all accounts receivable, notes receivable, loans receivable, etc.)

A threshold of $1,000,000 per receivable statement caption applies to these worksheets

Special Separation allowance Retired Law Enforcement Officers (601)

(NOTE: FOR NCAS AGENCIES, THE LEO SEPARATION ALLOWANCE BENEFIT ON THIS W/S MUST AGREE WITH NCAS ACCOUNT 535232 IN THE FINANCIAL STATEMENTS)

Eligibility Requirements for Special Separation Allowance Benefits:
To qualify for the Special Separation Allowance, each sworn law enforcement officer must have retired on a basic service retirement under the provisions of G.S. 135-5(a) and also must:
(1)	Have completed 30 or more years of creditable service or have attained 55 years of age and completed five or more years of creditable service; and
(2)	Not have attained 62 years of age; and
(3)	Have completed at least five years of continuous service as a law enforcement officer immediately preceding a service retirement.

Definition of Law enforcement Officer:
G.S. 135-1(11b) and G.S. 143-166.30(a)(4) both define the term law enforcement officer as "a full-time paid employee of an employer who is actively serving in a position with assigned primary duties and responsibilities for prevention and detection of crime or the general enforcement of the criminal laws of the State of North Carolina or serving civil processes, and who possesses the power of arrest by virtue of an oath administered under the authority of the State."

G.S. 143-166.41.	Special separation allowance.
 (a) Notwithstanding any other provision of law, every sworn law-enforcement officer as defined by G.S. 135-1(11b) or G.S. 143-166.30(a)(4) employed by a State department, agency, or institution who qualifies under this section shall receive, beginning on the last day of the month in which he retires on a basic service retirement under the provisions of G.S. 135-5(a) or G.S. 143-166(y), an annual separation allowance equal to eighty-five hundredths percent (0.85%) of the annual equivalent of the base rate of compensation most recently applicable to him for each year of creditable service. The allowance shall be paid in 12 equal installments on the last day of each month. To qualify for the allowance the officer shall:
(1) Have (i) completed 30 or more years of creditable service or, (ii) have attained 55 years of age and completed five or more years of creditable service; and
 (2) Not have attained 62 years of age; and
(2) Have completed at least five years of continuous service as a law enforcement officer as herein defined immediately preceding a service retirement. Any break in the continuous service required by this subsection because of disability retirement or disability salary continuation benefits shall not adversely affect an officer's qualification to receive the allowance, provided the officer returns to service within 45 days after the disability benefits cease and is otherwise qualified to receive the allowance.
(b) As used in this section, "creditable service" means the service for which credit is allowed under the retirement system of which the officer is a member, provided that at least fifty percent (50%) of the service is as a law enforcement officer as herein defined.
(c) Payment to a retired officer under the provisions of this section shall cease at the death of the individual or on the last day of the month in which he attains 62 years of age or upon the first day of reemployment by any State department, agency, or institution.
(d) This section does not affect the benefits to which an individual may be entitled from State, federal, or private retirement systems. The benefits payable under this section shall not be subject to any increases in salary or retirement allowances that may be authorized by the General Assembly for employees of the State or retired employees of the State.
(e) The head of each State department, agency, or institution shall determine the eligibility of employees for the benefits provided herein.
(f) The Director of the Budget may authorize from time to time the transfer of funds within the budgets of each State department, agency, or institution necessary to carry out the purposes of this Article. These funds shall be taken from those appropriated to the department, agency, or institution for salaries and related fringe benefits.
(g) The head of each State department, agency, or institution shall make the payments set forth in subsection (a) to those persons certified under subsection (e) from funds available under subsection (f).
(1983 (Reg. Sess., 1984), c. 1034, s. 104; 1985, c. 479, s. 143; 1985 (Reg. Sess., 1986), c. 1014, ss. 51, 52.)
 Editor's Note. - Section 143-166, referred to in subsection (a) of this section, was repealed by Session Laws 1985, c. 479, s. 196(t), effective January 1, 1986. See now para. 143-166.50, 143-166.60.

 "Creditable service," for purposes of determining a local law enforcement officer's eligibility for the special separation allowance benefit and for calculating the amount of that benefit, is service for which credit is allowed under either retirement system of which the officer is a member. See opinion of Attorney General to Claire McNaught, Public Safety Attorney, City of Winston-Salem, 56 N.C.A.G. 40 (1986).

 A local law enforcement officer's eligibility for the special separation allowance benefit is in all instances determined by the officer's local government employer. See opinion of Attorney General to Claire McNaught, Public Safety Attorney, City of Winston-Salem, 56 N.C.A.G. 40 (1986).
(c) 1944-1993 By The Michie Company

Analysis of Unavailable Revenues (620)

This worksheet is needed to prepare the government wide financial statements.
Worksheet should be completed for amounts recorded in account 218120 Unavailable Revenues.
The revenue statement caption column information is the revenue statement caption on the CAFR 52G. For Taxes statement caption, however, the amounts should be detailed by type of tax (Individual, corporate, etc.).

The Beginning Balance July 1, 2015 must agree with the balance in account 218120 per the 6/30/15 CAFR 11G.
The Balance June 30, 2016 must agree with the balance in account 218120 per the 6/30/16 CAFR 11G.
The Prior Year Unavailable Revenue Earned in Current Year plus the Write-Offs/Uncollectible Amount columns cannot exceed the Beginning Balance July 1, column.

Analytical Review (625)

SIGNIFICANT INCREASES/DECREASES — For the purpose of this worksheet a significant change in a report caption will be defined to be changes (increases/decreases) as follows:

Primary Government	Greater than or equal to 15%, AND in a threshold amount greater than or equal to $15,000,000

Universities and	Greater than or equal to 15%, AND in a threshold amount greater than or equal to Major Component	$10,000,000 (except $30,000,000 for North Carolina State University, and
Units			$40,000,000 for UNC Chapel Hill and the UNC Health Care System.)	

Colleges and		Greater than or equal to 15%, AND in a threshold amount greater than or equal to
Nonmajor 		$2,000,000 (For colleges, this is built in to the Collproforma spreadsheet)
Component Units	

Primary (general) government agencies should analyze SIGNIFICANT CHANGES from the prior year at the financial statement report caption level, for each GASB fund number (General Fund - 11XX level), Special Revenue Funds, Capital Project Funds, Enterprise Funds, Internal Service Funds, and Fiduciary Funds.

University and community college analysis of report captions should be done only once at the “total funds” level. Universities and community colleges report in one column as a business-type activity.

Instructions for NCAS agencies using DSS Comp Reports:
Open the Comp 11G/11P/11F and Comp 52G/53P/54F.
Double click on “layer” which expands the layers to the GASB number level. At the GASB number level apply significant level threshold to statement caption and provide explanation for differences. At this point it may help to drill down to account level and explain the account which contributes to the difference.

All significant changes to assets, liabilities, revenues and other financing sources, and expenditures/expenses and other uses, should be analyzed. Variances for changes in fund balance, restatements or net position do not require explanation. Indicate the REASON for the change in the description field. Attach additional information as necessary.
Specific reasons for significant fluctuations should be described in detail in terms of:
	economic changes;
	legal influences or changes;
	policy changes;
	legislative changes;
	demographic shifts or trends;
	environmental impacts (including weather); and
	administrative, management, or accounting changes

Your REASONS should present ADDITIONAL INFORMATION that would otherwise not be available, or obvious, to the local, state, and national USERS of your financial information.

The Analytical Review worksheet should disclose unusual and significant items.

Each agency or institution that issues separate audited financial statements will need to include Management Discussion & Analysis narrative, with charts and tables, in their separately issued financial statements.

Segment Worksheet (635)

Governments that report enterprise funds or that use enterprise fund accounting and reporting standards are required to disclose certain information about each “reportable segment” in the notes to the financial statements.

Reportable Segments
For purposes of this disclosure, a “reportable segment” is an identifiable activity (or grouping of activities) that:
Is reported as or within an enterprise fund or another stand-alone entity for which one or more bonds or other debt instruments (such as certificates of participation) are outstanding,
Has a revenue stream pledged in support of that debt, and
Is subject to reporting requirements by an external party requiring separate accounting for the activity’s assets, liabilities, revenues, expenses, gains and losses (e.g., such as those commonly set forth in bond indentures).

An activity within an enterprise fund is identifiable if it has a specific revenue stream pledged in support for the debt and has related expenses, gains and losses, assets, and liabilities that are required to be accounted for separately. Segment disclosures are not required for an activity whose only outstanding debt is conduit debt for which the government has no obligation beyond the resources provided by related leases or loans. In addition, segment reporting is not required when an individual fund both is a segment and is reported as a major fund.

Disclosure
Disclosure requirements for each segment should be met by identifying the types of goods and services provided and by presenting condensed financial information in the notes.

Questions from Implementation Guides
Q&A Statement No. 34
Question 236

Q—A public university has fifteen residence halls on its campus, ten of which have individual bonded debt secured by the room fee revenues of the specific dorm. Is the “identifiable activity” the entire group of fifteen residence halls, or only those with revenue bonds outstanding?

A—Paragraph 122 requires governments to disclose information about “segments” of enterprise funds in the notes to financial statements. One essential characteristic of a segment is that it is an “identifiable activity.” The “identifiable activity” is the source of the pledged revenues. If the bond indenture specified that the pledged revenues were the fees from all the dorms, the dorm system would be the identifiable activity. In this case, however, because each dorm’s debt is secured by its own revenues, segment disclosures should be made for each of the ten residence halls that meet all the criteria in paragraph 122. The primary purpose of the disclosure required by paragraph 122 is to provide information about “coverage” of pledged revenues, not to disaggregate all of the operating results of enterprise funds.

Q&A Statement No. 34 and Related Pronouncements (2nd Q&A)
Question 115

Q—A city operates under an internal policy that requires separate accounting for assets, liabilities, revenues, and expenses related to any activity that raises revenues pledged as security for debt. Is the city required to disclose segment information relative to those activities?

A—No. Paragraph 17 of Statement 37 clarifies that the separate accounting requirement should be imposed by an external party. The city should not include its “segment-like” information in the required segment disclosure, but may present the information in a separate note or as supplementary information without referring to the condensed financial information as “segment” information.

Q&A Statement No. 34 and Related Pronouncements (2nd Q&A)
Question 127

Q—A state university’s food service facilities were financed by revenue bonds. The bond indenture includes a requirement to provide to the trustee a financial statement showing the coverage of the pledged revenues to the operating expenses of the facilities. Is the university required to make the segment disclosures set forth in paragraph 122 of statement 34?
A—No. Paragraph 122, as amended by Statement 37, states that an activity is a segment if its revenues, expenses, gains and losses, and assets and liabilities are required to be accounted for separately. Therefore, because the requirement in this case is limited to only revenues and expenses, the university would not be required to make segment disclosures for its food service operations.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

DEPOSITS AND INVESTMENTS – (705-765); DERIVATIVES (755)

Note: Each deposit and investment worksheet should be completed for all GASB funds.

Worksheet 705 — Cash And Cash Equivalents In Banks Outside The State Treasurer—Custodial Credit Risk - Deposits

Insert the totals for Total Cash by Bank in column (A) on worksheet 705. The totals by bank for Demand Accounts (noninterest bearing check, interest bearing check, and cash with fiscal agent) and Time Accounts (savings accounts, NOW accounts, money market accounts, and pooled cash accounts) must be added together before entering them on worksheet 705.

Deposits subject to custodial credit risk should be disclosed. Deposits are exposed to custodial credit risk if they are not covered by depository insurance and the deposits are

· Uncollateralized (an uncollateralized deposit does not have securities pledged to the depositor-government, column B),
· Collateralized with securities held by the pledging financial institution (column C), or
· Collateralized with securities held by the pledging financial institution’s trust department or agent but not in the depositor-government’s name (column D).

All other deposits not subject to custodial credit risk disclosure should be reported in column (E).

For each financial institution that maintains deposits of the entity, the Federal Deposit Insurance Corporation (FDIC) insures all noninterest and interest bearing checking accounts combined up to $250,000. For savings accounts and other time deposits combined, FDIC insures them up to $250,000. When an entity holds deposits in a fiduciary capacity (examples: patient personal funds, inmate funds, and Clerk of Court institutional funds), FDIC insures each individual's deposit up to $250,000 if the entity's records can identify those deposits of each individual. Deposits held by an insured institution in a trust department or in some other fiduciary capacity (such as a fiscal agent) will be insured for up to $250,000 for each depositor and will be insured separately from any other deposits of the depositor at the same institution. (NOTE: The FDIC insurance coverage is for deposits per financial institution, not for deposits per account.)

According to the North Carolina Administrative Code - Title 20, Chapter 7—The only public deposits which can legally be collateralized by financial institutions are those of the State Treasurer, Medical Faculty Practice Plans (MFPP), and Dental Faculty Practice Plans (DFPP). The deposits of the Clerks of the Superior Courts are required by G.S. 7A-112 to be collateralized by the financial institutions.

Total the amounts in columns (B), (C), (D), and (E) for each financial institution and show the totals in column (F). The totals in column (F) should agree to the amounts in column (A).

Worksheet 710 — Investments Held Outside The State Treasurer—Custodial Credit Risk - Investments

For all GASB Funds, submit one 710 reporting all investments, whether current, noncurrent, or restricted, and including any investments held by a fiscal agent and endowment investments.

Insert the carrying values for each type of investment from the appropriate balance sheet account plus the allowance account (112150, 112151, 122150, 122151, 122152) in column (A). Generally, most investments will be reported at fair value (cost plus allowance) in accordance with GASB 31.

The total investments reported on 710 must agree to all investments reported on the DSS Balance Sheet/Statement of Net Position. Exception for Universities: Any differences must be equal to GASB 39 foundation investments.

For the investments, categorize the Level of Risk for each investment’s carrying value in columns (B), (C), and (D).

For Universities, the amount in the UNC Investment Fund investment type should be the amount in the “other” column on the UNC Investment Fund confirmation. This is the “gross asset” amount, excluding the payable.

Levels of Risk
Investments subject to custodial credit risk should be disclosed. Investment securities are exposed to custodial credit risk if the securities are uninsured, are not registered in the name of the government, and are held by either:
· The counterparty or
· The counterparty’s trust department or agent but not in the government’s name.

Investments in external investment pools and in open-end mutual funds are not exposed to custodial credit risk because their existence is not evidenced by securities that exist in physical or book entry form. Securities underlying reverse repurchase agreements are not exposed to custodial credit risk because they are held by the buyer-lender. The term securities include securities underlying repurchase agreements and investment securities.

All other investments not subject to custodial credit risk disclosure should be reported in column (D).

Worksheet 711 — Investments Held Outside The State Treasurer—Valuation of Investments (Note: the Department of State Treasurer should include all investments).

Identify investments on Worksheet 710 (by investment type) that are not reported at fair value and have a carrying value of $1 million or more (see Worksheet 755, column E).

GASB standards generally require most investments to be reported at fair value but permit or require cost-based measures as specified below:

· Nonparticipating contracts, such as nonnegotiable certificates of deposit with redemption terms that do not consider market rates, should be reported using a cost-based measure, provided that the fair value of those contracts is not significantly affected by the impairment of the credit standing of the issuer or other factors. [GASBS 31, ¶8]
· This exception from reporting at fair value is provided because these contracts are not able to realize market-based increases or decreases in value under any circumstances. [Comprehensive Implementation Guide, 6.17.3]

Governmental Entities Other Than External Investment Pools
· Governmental entities other than external investment pools may report at amortized cost money market investments and participating interest-earning investment contracts that have a remaining maturity at time of purchase of one year or less, provided that the fair value of those investments is not significantly affected by the impairment of the credit standing of the issuer or by other factors. [GASBS 31, ¶9]
· Money market investments are short-term, highly liquid debt instruments including commercial paper, bankers' acceptances, and U.S. Treasury and agency obligations. Asset-backed securities, derivatives, and structured notes are not included in this term [GASBS 31, ¶9]. For example, a five-year U.S. Treasury bond purchased nine months prior to maturity would meet this definition [GASBS 31, fn4].
· The policy for determining which investments, if any, are reported at amortized cost should be disclosed in the notes to the financial statements. [GASBS 31, ¶15b]
· Real estate held as an investment by governmental external investment pools, defined benefit pension plans, IRC Section 457 deferred compensation plans, or endowments should be reported at fair value. Real estate held as an investment by other entities or funds should be reported at cost, provided that there has not been impairment in that value. [Comprehensive Implementation Guide, 6.4.2 and 6.20.1]
· Investments in 2a7-like pools should be measured at the net asset value per share provided by the pool. A 2a7-like pool is an external investment pool that operates in conformity with the SEC’s Rule 2a7 as promulgated under the Investment Company Act of 1940, as amended. The net asset value per share generally is calculated on a basis other than fair value, such as by the “amortized cost” method that provides a net asset value per share that approximates fair value. [GASBS 59, ¶5]

External Investment Pools
· All external investment pools may report short-term debt investments with remaining maturities of up to ninety days at the date of the financial statements at amortized cost, provided that the fair value of those investments is not significantly affected by the impairment of the credit standing of the issuer or by other factors. For an investment that was originally purchased with a longer maturity, the investment's fair value on the day it becomes a short-term investment should be the basis for purposes of applying amortized cost. [GASBS 31, ¶16; GASBS 53, ¶19–¶21 and ¶63–¶67]
· If a governmental external investment pool includes internal moneys belonging to the pool's sponsor, the accounting guidance applicable to governmental external investment pools should be followed for the entire pool. The pool is not permitted to follow the cost-based standards for money market investments and participating interest-earning investment contracts, even though a portion of the pool represents internal moneys. [Implementation Guide, 6.40.3]
· The policy for determining which investments, if any, are reported at amortized cost should be disclosed in the notes to the financial statements. [GASBS 31, ¶15b]
· 2a7-like pools may report their investments at amortized cost. [GASBS 31, ¶16]

Worksheet 715 — Investments Held Outside The State Treasurer—Custodial Credit Risk - Deposits

List each financial institution and the respective unreconciled bank balance for certificates of deposit and bank investment contracts for the total of all GASB funds in column (A).

Deposits subject to custodial credit risk should be disclosed. Deposits are exposed to custodial credit risk if they are not covered by depository insurance and the deposits are

· Uncollateralized (an uncollateralized deposit does not have securities pledged to the depositor-government, column B),
· Collateralized with securities held by the pledging financial institution (column C), or
· Collateralized with securities held by the pledging financial institution’s trust department or agent but not in the depositor-government’s name (column D).

All other deposits not subject to custodial credit risk disclosure should be reported in column (E).

For each financial institution that maintains deposits of the entity, FDIC insures savings accounts and other time deposits such as certificates of deposit and bank investment contracts combined up to $250,000. When an entity holds deposits in a fiduciary capacity (examples: patient personal funds, inmate funds, and Clerk of Court institutional funds), FDIC insures each individual's deposit up to $250,000 if the entity's records can identify those deposits of each individual. (NOTE: The FDIC insurance coverage is for deposits per financial institution, not for deposits per account.)

According to the North Carolina Administrative Code - Title 20, Chapter 7—The only public deposits which can legally be collateralized by financial institutions are those of the State Treasurer, Medical Faculty Practice Plans (MFPP), and Dental Faculty Practice Plans (DFPP). The deposits of the Clerks of the Superior Courts are required by G.S. 7A-112 to be collateralized by the financial institutions.

Total the amounts in columns (B), (C), (D), and (E) and show the totals in column (F). The totals in column (F) should agree to the amounts in column (A).

Total the amounts on page 705 (Time and Demand Accounts) and 715 (Certificates of Deposit and Bank Investment Contracts) in columns (A) through (F).

Worksheet 740 — Investments Held Outside The State Treasurer—Foreign Currency

Section A. Foreign Currency Risk

Foreign currency risk disclosures should be made for all investments, including debt, equity, and real estate investments. (GASB 40 Implementation Guide, question 60)
												
A government’s investment in an international mutual fund does not require disclosure of the individual investments within the fund. Provided that the government does not hold a significant portion of its assets in the international mutual fund, disclosure of the fair value and type of the investment is sufficient to acknowledge the government’s exposure to foreign currency risk. (GASB 40 Implementation Guide, question 62)			

Section B. Foreign Currency Transactions

A transaction gain or loss realized upon settlement of a foreign currency transaction generally should be recognized in the period in which the transaction is settled (GASB 62, paragraph 166). Transaction gains or losses result from a change in exchange rates between the U.S. dollar and the currency in which a foreign currency transaction is denominated. They represent an increase/decrease in (a) the actual U.S. dollar cash flows realized upon settlement of foreign currency transactions and (b) the expected U.S. dollar cash flows on unsettled foreign currency transactions (GASB 62, paragraph 172).

Worksheets 720, 725, 730, 735, 745, and 750
INSTRUCTIONS ARE INCLUDED ON THE INDIVIDUAL WORKSHEETS.

Worksheet 755 — Investments Held Outside The State Treasurer and Derivatives—Fair Value Measurements

Disclosures in this worksheet are required by GASB 72. For more information on GASB 72 disclosure requirements, refer to the GASB 72 Financial Reporting Update (FRU) on OSC’s website.

Year-end Balance (Column A)
The 6/30/20XX balance is automatically populated from the CAFR Package 710 Investments and 340 Derivatives worksheets.

Fair Value Hierarchy Levels (Columns B, C, & D)
The fair value (FV) hierarchy categorizes the inputs to valuation techniques used to measure FV into three levels. Level 1 inputs are quoted prices (unadjusted) for identical assets or liabilities in active markets that a government can access at the measurement date. Level 2 inputs are inputs that are observable (other than quoted prices in level 1) for an asset or liability, either directly (quoted market prices for similar assets or liabilities) or indirectly (correlated or corroborated from observable market information). Level 3 inputs are unobservable inputs for an asset or liability. If FV of an asset or liability is measured using inputs from more than one level of the FV hierarchy, the measurement is considered to be based on the lowest priority level input that is significant to the entire measurement. For example, if a measurement has three significant inputs, two are Level 2 and one is Level 3, the FV measurement is categorized as Level 3 of the FV hierarchy.

See the GASB 72 FRU appendix A (link above) for some common examples of investment FV measurements categorized within levels 1, 2, or 3 of the FV hierarchy.

Investments, Investment Derivatives, and Hedging Derivatives sections:
For investments and derivatives reported at FV, categorize the FV measurement in each level of the FV hierarchy that applies, in its entirety (Level 1, Level 2, or Level 3).

Investments measured at NAV section:
Fair values of investments measured at the net asset value (NAV) per share (or its equivalent) that meet the criteria in GASB 72, paragraphs 71-74, the level of FV hierarchy should not be categorized and these columns left blank. For investments measured at NAV per share (or its equivalent) that do not meet the criteria in paragraphs 71-74, categorize the FV measurement in each level of FV hierarchy, that applies, in its entirety (generally Level 3).

Amount Not Reported at Fair Value (Column E)
If amounts in column A are not reported at FV provide the amount that is not at FV in column E. If amounts reported in column E exceed $1 million, complete the 711 Worksheet.

The sum of columns B, C, D, & E should equal column A.

Valuation Technique (Column F)
Valuation techniques are used to determine FV. A government should use valuation techniques that are consistent with one of three approaches to measure FV: the market approach, cost approach, and income approach. A single valuation technique is appropriate in some cases while multiple valuation techniques are appropriate in other cases.

See the GASB 72 FRU appendix B (link above) for some common examples of valuation techniques used to value investments.

No valuation technique should be selected for level 1 investments. If the investments are categorized as level 1, then quoted market prices is the valuation technique. Select the valuation technique from the drop down boxes in columns G, H, I, and J for investments categorized in level 2 or level 3. This allows for up to four different techniques for each investment type. If more technique selections are needed, please contact your OSC analyst. If less than four valuation techniques are needed, select the technique beginning in column G and leave columns that are not needed blank. Codes will automatically populate in the Valuation Technique, column F, based on the selections in columns G through I. If a significant valuation technique was used to measure the investment at FV and is not included in the drop down boxes, select “Other” from the drop down box and complete the related CAFR Package Narrative WS 755.

Other disclosures:
If your entity had a change in valuation technique that had a significant impact on the result, then complete the CAFR Package Narrative WS 755. For example, changing from an expected cash flow technique to a relief from royalty technique or the use of an additional valuation technique.

If your entity reported any nonrecurring fair value measurements, then complete the CAFR Package Narrative WS 755. For example, if you measured an impaired capital asset at fair value, then additional disclosures are required.

Worksheet 760 — Investments Held Outside The State Treasurer—Investments Measured at NAV

Only applies to UNC Chapel Hill

Include the amount of your entity’s unfunded commitments related to that investment type in the unfunded commitments column.

A general description of the terms and conditions upon which a government may redeem investments in the type should be listed in the redemption frequency column and redemption notice period column. For example, in the Redemption Frequency column, “Quarterly” or “Quarterly, annually” are appropriate responses. In the Redemption Notice Period column, “30 – 60 days”, “30 - 45 days”, etc. are appropriate responses.

Additional disclosures are also required. Complete CAFR Package Narrative WS 760.

Worksheet 765 — Investments Held Outside The State Treasurer—External Investment Pools and Pool Participants

Only applies to Department of State Treasurer, Department of Transportation, the UNC System, the State 401(k) Plan, and the State Deferred Compensation Plan.

GASB 79 requires disclosures for qualifying external investment pools that elect to measure all of its investments at amortized cost and pool participants of qualifying external investment pools that measure all of their investments at amortized cost. Review the criteria on the worksheet and in the Financial Reporting Update link contained within the worksheet to determine if your agency/institution operates a qualifying external investment pool that elects to measure all of its investments at amortized cost or if your agency/institution participates in a qualifying external investment pool that elects to measure all of its investments at amortized cost. If you answer yes to either of these questions on this worksheet, you will also need to complete the related CAFR Package Narrative disclosures.

Definitions and Terms

The following general definitions should be useful in classifying cash and investments. For more specific account definitions, see the NCAS Information Guide at the following address:
http://www.ncosc.net/sigdocs/sig_docs/data_elements/account/sigBalance_Sheet_Accounts.html

Current Assets – Accounts 11XXXX
Restricted Assets
Restricted assets should be reported when restrictions on asset use change the nature or normal understanding of the availability of the asset. For example, cash and investments normally are classified as current assets and a normal understanding of these assets presumes that restrictions do not limit the government’s ability to use the resources to pay current liabilities. However, the following resources are not available for current operations and should be reported as restricted assets:

· Resources restricted or designated for the acquisition/construction of the government’s own capital assets
· Resources legally segregated for the payment of principal and interest only (as required by debt covenants) and that cannot be used to pay other current liabilities.
· Temporarily invested debt proceeds.
· Nonexpendable resources of permanent funds.

Current Restricted Assets – Accounts 11RXXX and some 112XXX
When restricted assets are being used to repay maturing debt or other accrued liabilities, the appropriate portion of each should be treated as a current asset and a current liability. To report the debt as current, but the restricted assets that will be used to repay it as noncurrent, would distort working capital.

Cash, Cash Equivalents, and Pooled Cash – Current Restricted
11RXXX Accounts

Investments Outside the State Treasurer and Pooled Investments – Current Restricted
112125 - Restricted Investments
112152 - Allowance Fair Value Restricted Investments
112250 - Bond Proceeds – Restricted (For Use Only by State Treasurer and OSC Central Accounts)

Non-Current Restricted Assets – Accounts 12XXXX
Cash, Cash Equivalents, Pooled Cash – Noncurrent Restricted
121XXX Accounts

Investments Outside the State Treasurer – Noncurrent Restricted
122125 – Endowment Investments
122126 – Restricted Investments
122152 – Allowance Fair Value Endowment Investments
122153 – Allowance Fair Value Restricted Investments

Receivables – Noncurrent Restricted
124100 - Restricted Due From Primary Government

Investment Type Definitions

Annuity contracts – Annuities are investment products purchased through insurance companies. The annuity itself is a contract between an insurance company and the annuity owner that provides for periodic payments to the annuity owner or designated beneficiary in return for an investment.

Asset-backed securities – These securities are bonds or notes backed by financial assets. Typically these assets consist of receivables other than mortgage loans, such as credit card receivables, auto loans, manufactured-housing contracts and home-equity loans.

Balanced mutual fund – A mutual fund that seeks to provide some combination of growth, income, and conservation of capital by investing in a mix of stocks, bonds, and/or money market instruments.

Bank investment contracts - These are general obligation instruments issued by banks or other financial institutions that provide for a guaranteed return on principal over a specified period. The deposits in these contracts are typically subject to federal insurance

Certificates of deposit (nonnegotiable) - CDs are time deposits that are placed by depositors directly with financial institutions and that generally are subject to a penalty if redeemed before maturity—and should be treated as deposits for purposes of Statement 3 and 40 disclosures.

Collateralized mortgage obligations (CMOs) – These securities are created by packaging mortgage pass-through securities (or in some cases mortgage loans themselves) into a multi-class security offering, using the underlying pool of mortgages as collateral. Common issuers of CMOs include GNMA and government-sponsored enterprises such as Freddie Mac and Fannie Mae. Private entities such as financial institutions, investment banks, and homebuilders also issue CMOs.

Commercial paper - This is a money-market security issued (sold) by large banks and corporations to get money to meet short term debt obligations and is only backed by the issuing bank’s or corporation's promise to pay the face amount on the maturity date specified on the note.

Debt mutual funds – These are mutual funds that invest exclusively in fixed income securities issued by U.S. based companies, the U.S. government, and/or state and local governments.

Domestic corporate bonds – These are investments in bonds issued by U.S. based companies.

Domestic stocks (common & preferred) – These are investments in stocks of U.S. based companies.

Equity mutual funds – These are mutual funds that invest primarily in U.S. stocks, usually common stocks.

Foreign corporate bonds – These are bonds issued by non-U.S. companies.

Foreign government bonds – These are bonds issued by non-U.S. governments.

Foreign stocks – These are investments in stocks of non-U.S. based companies.

Hedge funds – Hedge funds are actively managed funds that tend to employ much more aggressive investing strategies than traditional mutual funds. These strategies often include short selling, options and the use of leverage. By law, hedge funds are private entities that are not required to disclose most items to the public. As a result, hedge funds are subject to very few regulatory restrictions.

International mutual funds – These are mutual funds that invest predominantly or exclusively in stocks issued in foreign countries or stocks and bonds issued in foreign countries.

Investment agreements – These are general obligation instruments issued by insurance companies or other companies that are not financial institutions that provide for a guaranteed return on principal over a specified period.

Investments in real estate - Land and all physical property related to it that is owned by state agencies and universities for investment purposes (e.g., endowment fund properties).

Money market mutual funds – These are mutual funds that invest exclusively in short-term, low-risk, fixed income securities. Money market funds attempt to keep their net asset values at $1 per share, such that only the yield changes. Money market funds are regulated by Securities and Exchange Commission's (SEC) Investment Company Act of 1940, Rule 2a-7. Money market mutual funds are not federally insured.

Mortgage pass throughs – These securities are created from pooling mortgage loans and are commonly referred to as mortgage-backed securities or participation certificates. Investors in such securities have a direct ownership interest in the pool of mortgage loans. The majority of mortgage securities are issued and/or guaranteed by an agency of the U.S. government, the Government National Mortgage Association (Ginnie Mae), or by government-sponsored enterprises (GSEs) such as the Federal National Mortgage Association (Fannie Mae) and the Federal Home Loan Mortgage Corporation (Freddie Mac).

Negotiable certificates of deposit – Negotiable CDs are securities that normally are sold in $1 million units and that can be traded in a secondary market—and should be treated as investments for purposes of Statement 3 and 40 disclosures.

Pooled debt funds – These are pooled investment funds (not mutual funds) that invest exclusively in fixed income securities.

Private equity limited partnerships - Private pools of capital structured in a limited partnership investing in securities of non-publicly traded companies. Common strategies include leveraged buyouts, venture capital, distressed investments, and mezzanine capital. Can consist of hedge funds that invest in private equity companies’ acquisition funds and require some months notice to exit. Valuation is a quarterly capital account statement, not a monthly net asset valuation (NAV).

Real assets limited partnerships - Private pools of capital structured in a limited partnership investing in real assets. Real assets consist of real estate, energy and natural resources. Valuation is a quarterly capital account statement, not a monthly net asset valuation (NAV).

Real estate investment trust – These are investments with a company operating a Real Estate Investment Trust (REIT). A portfolio of real estate is managed in order to earn profits for its shareholders. The investment in these REIT's represent a share of ownership in the trust, not a parcel of real estate.

Repurchase agreements - Agreements in which a governmental entity (buyer-lender) transfers cash to a broker-dealer or financial institution (seller-borrower); the broker-dealer or financial institution transfers securities to the entity and promises to repay the cash plus interest in exchange for the same securities (as in definition (a) above) or for different securities.

State and local government - Bonds issued by states, cities, counties and/or other governmental entities in the U.S.

U.S. agencies – Agency securities include all debt instruments issued by U.S. government agencies, departments, government-sponsored corporations and related instrumentalities. These include the following:
· Discount notes issued by federal farm credit banks, FNMA, and Federal Home Loan Banks;
· Variable-rate notes issued by the Student Loan Marketing Association, Small Business Administration, and the Agency for International Development;
· Coupon securities issued by FNMA, the Federal Home Loan Bank, Bank for Co-Ops, Federal Land Banks, World Bank, and the Private Export Funding Corp; and
· Mortgage Pass-through Securities issued by GNMA and FHLMC (Freddie Mac).

U.S. treasuries —Treasury securities, which include bills, notes and bonds, are debt obligations of the U.S. government. Because these debt obligations are backed by the “full faith and credit” of the U.S. government, and thus by its ability to raise tax revenues and print currency, U.S. Treasury securities are considered the safest of all investments. They are viewed in the market as having no “credit risk,” meaning that it is virtually certain your interest and principal will be paid on time.

U.S. treasury strips – STRIPS is the acronym for Separate Trading of Registered Interest and Principal of Securities. The STRIPS program lets investors hold and trade the individual interest and principal components of eligible Treasury notes and bonds as separate securities. When a Treasury fixed-principal note or bond or a Treasury inflation-protected security (TIPS) is stripped, each interest payment and the principal payment becomes a separate zero-coupon security. All Treasury notes and bonds are strippable. STRIPS are obligations of the U.S. Treasury and are backed by the full faith and credit of the United States.

Other Key Definitions

Collateralized - The underlying mortgage-backed securities backing a CMO deal.

CMO Tranche Types: The tranche type is determined based on a series of descriptors. The descriptors are ordered to reflect the principal payment behavior of the bond and then the interest payment behavior of the bond. The following is a list which describes each descriptor:

AD Accretion Directed - A bond that pays principal from specified accretions of accrual bonds.

CPT Component - A bond comprised of multiple components, sometimes of different types.

DLY Delay - Floating rate of inverse floating rate class for which there is a delay between the end of the interest accrual period and the payment date.

FIX Fixed Interest Rate - A bond whose coupon rate does not vary.

FLT Floater - A bond whose coupon resets periodically based upon a predetermined index. The coupon varies directly with changes in the index.

INV Inverse Floater - A bond whose coupon resets periodically based upon a predetermined index. The coupon varies inversely with changes in the index.

IO Interest Only - A bond that receives some or all of the interest portion of the underlying collateral and little or no principal.

LIQ Liquidity - LIQ bonds are an agency issue bond that has a five-year or less original stated maturity or any non-agency issue that has a three-year or less original stated maturity.

NPR Non-Paying Residual - Residual bond which pays neither principal nor interest.

PAC Planned Amortization Class - A bond that pays principal based on a predetermined schedule. The schedule is maintained as long as prepayment rates remain between the upper and lower “collar” rates.

PO Principal Only - A bond that does not receive any interest.

SCH Scheduled - A bond that pays principal based on a predetermined schedule, but does not fit the definition of a PAC or TAC. Generally, scheduled tranches have a prepayment collar that is too narrow to be called a PAC.

SEQ Sequential Pay - A bond which starts to pay principal when classes with an earlier priority have been paid off. SEQ bonds have an uninterrupted payment of principal until retired.

SUP Support - A bond that receives principal payments after scheduled payments have been made on some or all PAC, TAC, and /or SCH bonds for each payment date.

TAC Target Amortization Class - A bond that pays principal based on a predetermined schedule. Similar to a PAC, but with less extension protection.

Z Accrual - A bond that accretes interest which is added to the outstanding principal balance.

Concentration of credit risk -The risk of loss attributed to the magnitude of a government’s investment in a single issuer.

Counterparty - The party that pledges collateral or repurchase agreement securities to the government or that sells investments to or buys them for the government.

Credit risk - The risk that an issuer or other counterparty to an investment will not fulfill its obligations.

Custodial credit risk - The custodial credit risk for deposits is the risk that, in the event of the failure of a depository financial institution, a government will not be able to recover deposits or will not be able to recover collateral securities that are in the possession of an outside party. The custodial credit risk for investments is the risk that, in the event of the failure of the counterparty to a transaction, a government will not be able to recover the value of investment or collateral securities that are in the possession of an outside party.

Depository insurance - Depository insurance includes:
a.	Federal depository insurance funds, such as those maintained by the Federal Deposit Insurance Corporation.
b.	State depository insurance funds.
c.	Multiple financial institution collateral pools that insure public deposits. In such a pool, a group of financial institutions holding public funds pledge collateral to a common pool.

Derivatives - Financial arrangements whose returns are linked to, or derived from, some underlying stock, bond index, commodity, or other asset. They come in two basic types: options and “forward-type” derivatives, which include forwards, futures, and swaps. They may be listed on exchanges or negotiated privately between institutions.

Derivative Securities - Trade like normal bonds, but their returns are determined by, or derived from, factors other than plain interest rates. For instance, returns on “structures notes” may vary in line with changes in stock prices, commodity prices, foreign exchange rates, or two different interest rates. Return on mortgage derivatives involve bets on the rate at which homeowners will repay mortgages, and often act like leveraged interest rate options.

Embedded option - A provision or term in a financial instrument that allows one party to change the timing or amount of one or more cash flows associated with that instrument. Examples include prepayment options on asset-backed securities.

Extension Risk - Possible illiquidity of an investment due to a change in interest rate that slows down prepayments. The investor may have to hold the investment longer than originally intended to recover the amount invested.

Federal Deposit Insurance Corporation - A corporation created by the federal government that insures deposits in banks and savings associations.

Floater - A CMO class created from fixed rate mortgage backed collateral whose coupon adjusts on a monthly basis versus a market index.

Foreign currency risk - The risk that changes in exchange rates will adversely affect the fair value of an investment or a deposit.

High-risk - A type of security deemed unsuitable for specified investors by certain regulatory agencies.

Index - A benchmark measure of interest rates used in calculating coupons on adjustable securities.

Interest Only - A security whose payment represents the coupon payments on the outstanding principal balance of the underlying mortgage-backed security collateral and pays no principal.

Interest rate risk - The risk that changes in interest rates will adversely affect the fair value of an investment.

Inverse Floater - A CMO class whose coupon adjusts opposite to the changes in a market index.

Issuer - An issuer is the entity that has the authority to distribute a security or other investment. A bond issuer is the entity that is legally obligated to make principal and interest payments to bond holders. In the case of mutual funds, external investment pools, and other pooled investments, issuer refers to the entity invested in, not the investment company-manager or pool sponsor.

Legal Risk - The possible financial loss resulting from an action by a court or by a regulatory or legislative body that could invalidate a financial contract.

Market Risk - The risk that the market value of an investment, collateral protecting deposits, or securities underlying a repurchase agreement will decline. This type of risk is affected by the length to maturity of a security, the need to liquidate a security before maturity, the extent that collateral exceeds the amount invested, and the frequency at which the amount of collateral is adjusted for changing market values.

Negative Convexity - Measure of how prices react to changes in interest rates. Many CMOs are negatively convex, which means that when interest rates are falling, the price of the CMO may not rise as rapidly as a Treasury bond with equivalent coupon and maturity. When interest rates rise, the CMO may experience more severe price declines than the equivalent Treasury bond. Negative convexity is the result of changes in how quickly or slowly the principal of a CMO is being paid. Changes in the speed of principal payments are a function of how quickly the mortgages that make up the bond collateral are paid off, either through refinancing or home sales. Investors who have adequate information about the degree of negative convexity of a security will demand protection from this risk in the form of a discounted price.

Prepayment Risk - The risk associated with the extension or contraction of principal repayments in a pooled mortgage security. Prepayments of any loan in the mortgage pool by a borrower will shorten the average life of the security and also affect the yield. As interest rates decline, the borrowers are more likely to refinance their mortgage into a lower rate loan.

Principal Only - A security whose payment represents the principal stream of cash flow from the underlying mortgage-backed collateral and bears no interest rate.

Reset date - The time, frequently quarterly or semiannually, that a bond’s variable coupon is repriced to reflect changes in a benchmark index.

Segmented time distributions - Segmented time distributions group investment cash flows into sequential time periods in tabular form.

Tolerable Risk - The level of risk an entity is willing to accept without regards to the potential returns. Only investment activity below this threshold will be undertaken. Tolerable risk should be established when the entity outlines its investment objectives.

Tranche - A security class of a CMO deal.

Uncollateralized deposit - An uncollateralized deposit does not have securities pledged to the depositor-government.

Variable-rate investment - An investment with terms that provide for the adjustment of its interest rate on set dates (such as the last day of a month or calendar quarter) and that, upon each adjustment until the final maturity of the instrument or the period remaining until the principal amount can be recovered through demand, can reasonably be expected to have a fair value that will be unaffected by interest rate changes.

Volatility - The relative impact of changing interest rates in general market conditions on an investment.

Weighted Average Life (WAL) - The average amount of time the principal balance of a mortgage pool is outstanding.

Weighted average maturity - A weighted average maturity measure expresses investment time horizons—the time when investments become due and payable—in years or months, weighted to reflect the dollar size of individual investments within an investment type.

Yield - The annual return on an investment (from dividends or interest) expressed as a percentage of either cost or current price.

Yield to Maturity - Refers to the yield of a bond also taking into account the premium or discount of the bond.

Z-Bond - This tranche of a CMO is similar to a coupon bond. Rather than receiving interest, it is reinvested at the coupon rate of the security. Z-bonds are generally the last tranche in a pool of collateralized mortgage obligations.

Page 1
2016instructions.doc

