COUNTY OF EL DORADO MEMORANDUM ON INTERNAL CONTROL AND REQUIRED COMMUNICATIONS

FOR THE YEAR ENDED JUNE 30, 2018

COUNTY OF EL DORADO MEMORANDUM ON INTERNAL CONTROL AND REQUIRED COMMUNICATIONS

For The Year Ended June 30, 2018

Table of Contents

Page

Memorandum on Internal Control	1
Schedule of Other Matters	3
Status of Prior Year Significant Deficiencies	9
Required Communications	11
Significant Audit Findings	11
Accounting Policies	11
Unusual Transactions, Controversial or Emerging Areas	
Accounting Estimates	13
Disclosures	14
Difficulties Encountered in Performing the Audit	14
Corrected and Uncorrected Misstatements	14
Disagreements with Management	14
Management Representations	14
Management Consultations with Other Independent Accountants	14
Other Audit Findings and Issues	14
Other Information Accompanying the Financial Statements	15

To the Board of Supervisors of the County of El Dorado Placerville, California

We have audited the basic financial statements of the County of El Dorado (County) for the year ended June 30, 2018, and have issued our report thereon dated March 1, 2019. Our opinions on the basic financial statements and this report, insofar as they relate to the aggregate discretely presented component units El Dorado County Transit Authority (EDCTA), Children and Families Commission (First 5), and El Dorado County Transportation Commission (EDCTC), are based solely on the reports of other auditors. In planning and performing our audit of the basic financial statements of the County of El Dorado as of and for the year ended June 30, 2018, in accordance with auditing standards generally accepted in the United States of America, we considered the County's internal control over financial reporting (internal control) as a basis for designing audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the County's internal control.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the County's financial statements will not be prevented, or detected and corrected, on a timely basis.

Our consideration of internal control was for the limited purpose described in the first paragraph and was not designed to identify all deficiencies in internal control that might be material weaknesses. In addition, because of inherent limitations in internal control, including the possibility of management override of controls, misstatements due to error or fraud may occur and not be detected by such controls. Given these limitations during our audit, we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

Included in the Schedule of Other Matters are recommendations not meeting the above definitions that we believe are opportunities for strengthening internal controls and operating efficiency.

The Schedule of Material Weaknesses, Significant Deficiencies and Other Matters and Status of Prior Material Weaknesses, Significant Deficiencies and Other Matters for the EDCTA, First 5 and EDCTC were provided by the other auditors, as we did not audit those entities, are based solely on the report of other auditors.

This communication is intended solely for the information and use of management, Board of Supervisors, others within the organization, and agencies and pass-through entities requiring compliance with *Government Auditing Standards* and is not intended to be and should not be used by anyone other than these specified parties.

Maze + Associates

Pleasant Hill, California March 18, 2019

Accountancy Corporation 3478 Buskirk Avenue, Suite 215 Pleasant Hill, CA 94523 r 925.930.0902
r 925.930.0135
e maze@mazeassociates.com
w mazeassociates.com

SCHEDULE OF OTHER MATTERS

NEW GASB PRONOUNCEMENTS OR PRONOUNCEMENTS NOT YET EFFECTIVE

The following comment represents new pronouncements taking affect in the next few years. We cite them here to keep you informed of developments:

EFFECTIVE FISCAL YEAR 2018/19:

GASB 83 - Certain Asset Retirement Obligations

This Statement addresses accounting and financial reporting for certain asset retirement obligations (AROs). An ARO is a legally enforceable liability associated with the retirement of a tangible capital asset. A government that has legal obligations to perform future asset retirement activities related to its tangible capital assets should recognize a liability based on the guidance in this Statement.

This Statement establishes criteria for determining the timing and pattern of recognition of a liability and a corresponding deferred outflow of resources for AROs. This Statement requires that recognition occur when the liability is both incurred and reasonably estimable. The determination of when the liability is incurred should be based on the occurrence of external laws, regulations, contracts, or court judgments, together with the occurrence of an internal event that obligates a government to perform asset retirement activities. Laws and regulations may require governments to take specific actions to retire certain tangible capital assets at the end of the useful lives of those capital assets, such as decommissioning nuclear reactors and dismantling and removing sewage treatment plants. Other obligating events include the occurrence of contamination, placing into operation a tangible capital asset that is required to be retired, abandoning a tangible capital asset before it is placed into operation, or acquiring a tangible capital asset that has an existing ARO.

This Statement requires the measurement of an ARO to be based on the best estimate of the current value of outlays expected to be incurred. The best estimate should include probability weighting of all potential outcomes, when such information is available or can be obtained at reasonable cost. If probability weighting is not feasible at reasonable cost, the most likely amount should be used. This Statement requires that a deferred outflow of resources associated with an ARO be measured at the amount of the corresponding liability upon initial measurement.

This Statement requires the current value of a government's AROs to be adjusted for the effects of general inflation or deflation at least annually. In addition, it requires a government to evaluate all relevant factors at least annually to determine whether the effects of one or more of the factors are expected to significantly change the estimated asset retirement outlays. A government should remeasure an ARO only when the result of the evaluation indicates there is a significant change in the estimated outlays. The deferred outflows of resources should be reduced and recognized as outflows of resources (for example, as an expense) in a systematic and rational manner over the estimated useful life of the tangible capital asset.

SCHEDULE OF OTHER MATTERS

GASB 83 – Certain Asset Retirement Obligations (Continued)

A government may have a minority share (less than 50 percent) of ownership interest in a jointly owned tangible capital asset in which a nongovernmental entity is the majority owner and reports its ARO in accordance with the guidance of another recognized accounting standards setter. Additionally, a government may have a minority share of ownership interest in a jointly owned tangible capital asset in which no joint owner has a majority ownership, and a nongovernmental joint owner that has operational responsibility for the jointly owned tangible capital asset reports the associated ARO in accordance with the guidance of another recognized accounting standards setter. In both situations, the government's minority share of an ARO should be reported using the measurement produced by the nongovernmental majority owner or the nongovernmental minority owner that has operational responsibility, without adjustment to conform to the liability measurement and recognition requirements of this Statement.

In some cases, governments are legally required to provide funding or other financial assurance for their performance of asset retirement activities. This Statement requires disclosure of how those funding and assurance requirements are being met by a government, as well as the amount of any assets restricted for payment of the government's AROs, if not separately displayed in the financial statements.

This Statement also requires disclosure of information about the nature of a government's AROs, the methods and assumptions used for the estimates of the liabilities, and the estimated remaining useful life of the associated tangible capital assets. If an ARO (or portions thereof) has been incurred by a government but is not yet recognized because it is not reasonably estimable, the government is required to disclose that fact and the reasons therefor. This Statement requires similar disclosures for a government's minority shares of AROs.

GASB 88 – <u>Certain Disclosures Related to Debt, including Direct Borrowings and Direct</u> <u>Placements</u>

The primary objective of this Statement is to improve the information that is disclosed in notes to government financial statements related to debt, including direct borrowings and direct placements. It also clarifies which liabilities governments should include when disclosing information related to debt.

This Statement defines debt for purposes of disclosure in notes to financial statements as a liability that arises from a contractual obligation to pay cash (or other assets that may be used in lieu of cash) in one or more payments to settle an amount that is fixed at the date the contractual obligation is established.

This Statement requires that additional essential information related to debt be disclosed in notes to financial statements, including unused lines of credit; assets pledged as collateral for the debt; and terms specified in debt agreements related to significant events of default with finance-related consequences, significant termination events with finance-related consequences, and significant subjective acceleration clauses.

For notes to financial statements related to debt, this Statement also requires that existing and additional information be provided for direct borrowings and direct placements of debt separately from other debt.

SCHEDULE OF OTHER MATTERS

GASB 88 – <u>Certain Disclosures Related to Debt, including Direct Borrowings and Direct</u> <u>Placements (Continued)</u>

How the Changes in This Statement Improve Financial Reporting

The requirements of this Statement will improve financial reporting by providing users of financial statements with essential information that currently is not consistently provided. In addition, information about resources to liquidate debt and the risks associated with changes in terms associated with debt will be disclosed. As a result, users will have better information to understand the effects of debt on a government's future resource flows.

EFFECTIVE FISCAL YEAR 2019/20:

GASB 84 – *Fiduciary Activities*

The objective of this Statement is to improve guidance regarding the identification of fiduciary activities for accounting and financial reporting purposes and how those activities should be reported.

This Statement establishes criteria for identifying fiduciary activities of all state and local governments. The focus of the criteria generally is on (1) whether a government is controlling the assets of the fiduciary activity and (2) the beneficiaries with whom a fiduciary relationship exists. Separate criteria are included to identify fiduciary component units and postemployment benefit arrangements that are fiduciary activities.

An activity meeting the criteria should be reported in a fiduciary fund in the basic financial statements. Governments with activities meeting the criteria should present a statement of fiduciary net position and a statement of changes in fiduciary net position. An exception to that requirement is provided for a business-type activity that normally expects to hold custodial assets for three months or less.

This Statement describes four fiduciary funds that should be reported, if applicable: (1) pension (and other employee benefit) trust funds, (2) investment trust funds, (3) private-purpose trust funds, and (4) custodial funds. Custodial funds generally should report fiduciary activities that are not held in a trust or equivalent arrangement that meets specific criteria.

A fiduciary component unit, when reported in the fiduciary fund financial statements of a primary government, should combine its information with its component units that are fiduciary component units and aggregate that combined information with the primary government's fiduciary funds.

This Statement also provides for recognition of a liability to the beneficiaries in a fiduciary fund when an event has occurred that compels the government to disburse fiduciary resources. Events that compel a government to disburse fiduciary resources occur when a demand for the resources has been made or when no further action, approval, or condition is required to be taken or met by the beneficiary to release the assets.

SCHEDULE OF OTHER MATTERS

GASB 90 – <u>Majority Equity Interests</u>—an amendment of GASB Statements No. 14 and No. 61)

The primary objectives of this Statement are to improve the consistency and comparability of reporting a government's majority equity interest in a legally separate organization and to improve the relevance of financial statement information for certain component units. It defines a majority equity interest and specifies that a majority equity interest in a legally separate organization should be reported as an investment if a government's holding of the equity interest meets the definition of an investment. A majority equity interest that meets the definition of an investment should be measured using the equity method, unless it is held by a special-purpose government engaged only in fiduciary activities, a fiduciary fund, or an endowment (including permanent and term endowments) or permanent fund. Those governments and funds should measure the majority equity interest at fair value.

For all other holdings of a majority equity interest in a legally separate organization, a government should report the legally separate organization as a component unit, and the government or fund that holds the equity interest should report an asset related to the majority equity interest using the equity method. This Statement establishes that ownership of a majority equity interest in a legally separate organization results in the government being financially accountable for the legally separate organization and, therefore, the government should report that organization as a component unit.

This Statement also requires that a component unit in which a government has a 100 percent equity interest account for its assets, deferred outflows of resources, liabilities, and deferred inflows of resources at acquisition value at the date the government acquired a 100 percent equity interest in the component unit. Transactions presented in flows statements of the component unit in that circumstance should include only transactions that occurred subsequent to the acquisition.

The requirements of this Statement are effective for reporting periods beginning after December 15, 2018. Earlier application is encouraged. The requirements should be applied retroactively, except for the provisions related to (1) reporting a majority equity interest in a component unit and (2) reporting a component unit if the government acquires a 100 percent equity interest. Those provisions should be applied on a prospective basis.

EFFECTIVE FISCAL YEAR 2020/21:

GASB 87 – <u>Leases</u>

The objective of this Statement is to better meet the information needs of financial statement users by improving accounting and financial reporting for leases by governments. This Statement increases the usefulness of governments' financial statements by requiring recognition of certain lease assets and liabilities for leases that previously were classified as operating leases and recognized as inflows of resources or outflows of resources based on the payment provisions of the contract. It establishes a single model for lease accounting based on the foundational principle that leases are financings of the right to use an underlying asset. Under this Statement, a lessee is required to recognize a lease receivable and a deferred inflow of resources, thereby enhancing the relevance and consistency of information about governments' leasing activities.

SCHEDULE OF OTHER MATTERS

GASB 87 – *Leases (Continued)*

A lease is defined as a contract that conveys control of the right to use another entity's nonfinancial asset (the underlying asset) as specified in the contract for a period of time in an exchange or exchange-like transaction. Examples of nonfinancial assets include buildings, land, vehicles, and equipment. Any contract that meets this definition should be accounted for under the leases guidance, unless specifically excluded in this Statement.

GASB 89 – <u>Accounting for Interest Cost Incurred before the End of a Construction Period</u>

The objectives of this Statement are (1) to enhance the relevance and comparability of information about capital assets and the cost of borrowing for a reporting period and (2) to simplify accounting for interest cost incurred before the end of a construction period.

This Statement establishes accounting requirements for interest cost incurred before the end of a construction period. Such interest cost includes all interest that previously was accounted for in accordance with the requirements of paragraphs 5–22 of Statement No. 62, *Codification of Accounting and Financial Reporting Guidance Contained in Pre-November 30, 1989 FASB and AICPA Pronouncements,* which are superseded by this Statement. This Statement requires that interest cost incurred before the end of a construction period be recognized as an expense in the period in which the cost is incurred for financial statements prepared using the economic resources measurement focus. As a result, interest cost incurred before the end of a construction period will not be included in the historical cost of a capital asset reported in a business-type activity or enterprise fund.

This Statement also reiterates that in financial statements prepared using the current financial resources measurement focus, interest cost incurred before the end of a construction period should be recognized as an expenditure on a basis consistent with governmental fund accounting principles.

STATUS OF PRIOR YEAR SIGNIFICANT DEFICIENCIES

2017-01 Schedule of Federal Expenditures (SEFA) Preparation

Criteria: In accordance with the requirements of OMB Uniform Guidance 200.510(b), the County is responsible for reporting all federal awards expended in the Schedule of Expenditures of Federal Awards (SEFA) each fiscal year. In addition, Section 200.17 of the Uniform Guidance indicates that clusters of programs, meaning a grouping of closely related programs that share common compliance requirements, must be identified on the SEFA and any "other clusters" designated by a State grantor must be considered as one program for determining major programs.

Condition: The original SEFA work-paper provided by the County for audit included one program that is not subject to the requirement of Uniform Guidance and one "other cluster" that did not include programs designated by State grantor, as follows:

- The original SEFA work-paper included a federal award total of \$523,824 for CFDA #15.226, *Payments in Lieu of Taxes*, from the Department of the Interior. This program has been assigned a CFDA number to facilitate payments to receiving agencies under automatic distributions authorized by 31 U.S.C. 6901-6907. However, the program is excluded from coverage under 2 CFR § 200, Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards, and should not have been include on the SEFA.
- The original SEFA work-paper reported the Department of Health and Human Services *Aging Cluster* as CFDA #s 93.044, 93.045 and 93.053 with total federal awards of \$833,338, and reported CFDA #s 93.041, 93.042, 93.043 and 93.052 with federal awards totaling \$153,945 as separate from the *Aging Cluster*. However, in accordance with the requirements of 2 CFR § 200.17, Exhibit E of the County's grant agreement with the California Department of Aging Health and Human Services Agency indicates that all seven CFDA's under the grant agreement should be considered one "other cluster".

The revisions to the SEFA necessitated by the corrections above changed our audit planning, including which programs were determined to be major or tested programs in fiscal year 2017.

Cause: The County staff was not made aware of the State-designated clusters, and the County was requested by the previous external auditors to include the *Payments in Lieu of Taxes* program in the SEFA.

Effect: The County is not in compliance with the SEFA preparation requirements of Uniform Guidance (2 CFR § 200), and our planning for the Single Audit tested (major) programs was affected.

Recommendation: The County should develop procedures to determine that all programs reported on the SEFA comply with any State-grantor designations of "other clusters," and also ensure that all programs reported are subject to Uniform Guidance and inclusion on the SEFA.

STATUS OF PRIOR YEAR SIGNIFICANT DEFICIENCIES

2017-01 Schedule of Federal Expenditures (SEFA) Preparation (Continued)

Management's Response (Provided by Management): Implemented

REQUIRED COMMUNICATIONS

To the Board of Supervisors of the County of El Dorado Placerville, California

We have audited the basic financial statements of El Dorado County for the year ended June 30, 2018. We did not audit the aggregate discretely presented component unit financial statements of the El Dorado County Transportation Authority (EDCTA), Children & Families Commission (First 5) and the El Dorado County Transportation Commission (EDCTC) and which collectively represent 4.2%, 8.3% and 4.9% of the assets, net position and revenues, respectively, of the primary government. These aggregate discretely presented component unit financial statements were audited by other auditors, whose reports thereon have been furnished to us, and our opinion, insofar as it relates to the amounts included for these entities, is based solely on the reports of these other auditors.

Professional standards require that we communicate to you the following information related to our audit under generally accepted auditing standards and *Government Auditing Standards* and the Uniform Guidance.

Significant Audit Findings

Accounting Policies

Management is responsible for the selection and use of appropriate accounting policies. The significant accounting policies used by the County are described in Note 1 to the financial statements. No new accounting policies were adopted and the application of existing policies was not changed during the year, except as follows:

GASB 75 – <u>Accounting and Financial Reporting for Post-employment Benefits Other Than</u> <u>Pensions</u>

The primary objective of this Statement is to improve accounting and financial reporting by state and local governments for post-employment benefits other than pensions (other post-employment benefits or OPEB). It also improves information provided by state and local governmental employers about financial support for OPEB that is provided by other entities. This Statement results from a comprehensive review of the effectiveness of existing standards of accounting and financial reporting for all post-employment benefits (pensions and OPEB) with regard to providing decision-useful information, supporting assessments of accountability and inter-period equity, and creating additional transparency.

This Statement replaces the requirements of Statements No. 45, Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pensions, as amended, and No. 57, OPEB Measurements by Agent Employers and Agent Multiple-Employer Plans, for OPEB. Statement No. 74, Financial Reporting for Postemployment Benefit Plans Other Than Pension Plans, establishes new accounting and financial reporting requirements for OPEB plans.

Accountancy Corporation 3478 Buskirk Avenue, Suite 215 Pleasant Hill, CA 94523 The scope of this Statement addresses accounting and financial reporting for OPEB that is provided to the employees of state and local governmental employers. This Statement establishes standards for recognizing and measuring liabilities, deferred outflows of resources, deferred inflows of resources, and expense/expenditures. For defined benefit OPEB, this Statement identifies the methods and assumptions that are required to be used to project benefit payments, discount projected benefit payments to their actuarial present value, and attribute that present value to periods of employee service. Note disclosure and required supplementary information requirements about defined benefit OPEB also are addressed.

In addition, this Statement details the recognition and disclosure requirements for employers with payables to defined benefit OPEB plans that are administered through trusts that meet the specified criteria and for employers whose employees are provided with defined contribution OPEB. This Statement also addresses certain circumstances in which a nonemployer entity provides financial support for OPEB of employees of another entity.

In this Statement, distinctions are made regarding the particular requirements depending upon whether the OPEB plans through which the benefits are provided are administered through trusts that meet the following criteria:

- Contributions from employers and nonemployer contributing entities to the OPEB plan and earnings on those contributions are irrevocable.
- OPEB plan assets are dedicated to providing OPEB to plan members in accordance with the benefit terms.
- OPEB plan assets are legally protected from the creditors of employers, nonemployer contributing entities, the OPEB plan administrator, and the plan members.

The pronouncement became effective, and as disclosed in Note 12 and 15B to the financial statements required a prior period restatement for the cumulative effect on the financial statements.

The following pronouncements became effective, but did not have a material effect on the financial statements:

GASB 81 - Irrevocable Split-Interest Agreements

GASB 85 - *Omnibus 2017*

GASB 86 - <u>Certain Debt Extinguishment Issues</u>

Unusual Transactions, Controversial or Emerging Areas

We noted no transactions entered into by the County during the year for which there is a lack of authoritative guidance or consensus. All significant transactions have been recognized in the financial statements in the proper period

Accounting Estimates

Accounting estimates are an integral part of the financial statements prepared by management and are based on management's knowledge and experience about past and current events and assumptions about future events. Certain accounting estimates are particularly sensitive because of their significance to the financial statements and because of the possibility that future events affecting them may differ significantly from those expected. The most sensitive estimates affecting the County's financial statements were:

Estimated Net Pension Liabilities and Pension-Related Deferred Outflows and Inflows of Resources: Management's estimate of the net pension liabilities and deferred outflows/inflows of resources are disclosed in Note 11 to the financial statements and are based on actuarial studies determined by a consultant, which are based on the experience of the County. We evaluated the key factors and assumptions used to develop the estimate and determined that it is reasonable in relation to the basic financial statements taken as a whole.

Estimated Net OPEB Liabilities and OPEB-Related Deferred Outflows and Inflows of Resources: Management's estimate of the net OPEB liabilities and deferred outflows/inflows of resources are disclosed in Note 12 to the financial statements and is based on actuarial study determined by a consultant, which is based on the experience of the County. We evaluated the key factors and assumptions used to develop the estimate and determined that it is reasonable in relation to the basic financial statements taken as a whole.

Estimated Fair Value of Investments: As of June 30, 2018, the County held approximately \$515 million of cash and investments as measured by fair value as disclosed in Note 2 to the financial statements. Fair value is essentially market pricing in effect as of June 30, 2018. These fair values are not required to be adjusted for changes in general market conditions occurring subsequent to June 30, 2018.

Estimate of Depreciation: Management's estimate of the depreciation is based on useful lives determined by management. These lives have been determined by management based on the expected useful life of assets as disclosed in Note 1H to the financial statements. We evaluated the key factors and assumptions used to develop the depreciation estimate and determined that it is reasonable in relation to the basic financial statements taken as a whole.

Estimate of Compensated Absences: Accrued compensated absences which are comprised of accrued vacation, holiday, and certain other compensating time is estimated using accumulated unpaid leave hours and hourly pay rates in effect at the end of the fiscal year as disclosed in Notes 1J and 6 to the financial statements. We evaluated the key factors and assumptions used to develop the accrued compensated absences and determined that it is reasonable in relation to the basic financial statements taken as a whole.

Estimated Landfill Closure Liability: Management's estimate of the landfill closure liability is disclosed in Note 9 to the financial statements and is based on the County's estimate of future post-closure maintenance and corrective action costs required by its agreement with CalRecycle. We evaluated the key factors and assumptions used to develop the landfill closure liability in determining that it is reasonable in relation to the financial statements taken as a whole.

Estimated Claims Liabilities: Management's estimate of the claims liabilities payable is disclosed in Note 13 to the financial statements and is based on actuarial studies determined by a consultant, which are based on the claims experience of the County. We evaluated the key factors and assumptions used to develop the estimate and determined that it is reasonable in relation to the basic financial statements taken as a whole.

Disclosures

The financial statement disclosures are neutral, consistent, and clear.

Difficulties Encountered in Performing the Audit

We encountered no significant difficulties in dealing with management in performing and completing our audit.

Corrected and Uncorrected Misstatements

Professional standards require us to accumulate all known and likely misstatements identified during the audit, other than those that are clearly trivial, and communicate them to the appropriate level of management. Management has corrected all such misstatements. In addition, none of the misstatements detected as a result of audit procedures and corrected by management were material, either individually or in the aggregate, to each opinion unit's financial statements taken as a whole.

Professional standards require us to accumulate all known and likely uncorrected misstatements identified during the audit, other than those that are trivial, and communicate them to the appropriate level of management. We have no such misstatements to report to the Board of Supervisors.

Disagreements with Management

For purposes of this letter, a disagreement with management is a financial accounting, reporting, or auditing matter, whether or not resolved to our satisfaction, that could be significant to the financial statements or the auditor's report. We are pleased to report that no such disagreements arose during the course of our audit.

Management Representations

We have requested certain representations from management that are included in a management representation letter dated March 1, 2019.

Management Consultations with Other Independent Accountants

In some cases, management may decide to consult with other accountants about auditing and accounting matters, similar to obtaining a "second opinion" on certain situations. If a consultation involves application of an accounting principle to the County's financial statements or a determination of the type of auditor's opinion that may be expressed on those statements, our professional standards require the consulting accountant to check with us to determine that the consultant has all the relevant facts. To our knowledge, there were no such consultations with other accountants.

Other Audit Findings or Issues

We generally discuss a variety of matters, including the application of accounting principles and auditing standards, with management each year prior to retention as the County's auditors. However, these discussions occurred in the normal course of our professional relationship and our responses were not a condition to our retention.

Other Information Accompanying the Financial Statements

We applied certain limited procedures to the required supplementary information that accompanies and supplements the basic financial statements. Our procedures consisted of inquiries of management regarding the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We did not audit the required supplementary information and do not express an opinion or provide any assurance on the required supplementary information.

We were engaged to report on the supplementary information which accompany the financial statements, but are not required supplementary information. With respect to this supplementary information, we made certain inquiries of management and evaluated the form, content, and methods of preparing the information to determine that the information complies with accounting principles generally accepted in the United States of America, the method of preparing it has not changed from the prior period, and the information is appropriate and complete in relation to our audit of the financial statements. We compared and reconciled the supplementary information to the underlying accounting records used to prepare the financial statements or to the financial statements themselves.

This information is intended solely for the use of Board of Supervisors and management and is not intended to be, and should not be, used by anyone other than these specified parties.

Maze + Associates

Pleasant Hill, California March 18, 2019