

**VICTOR VALLEY
COMMUNITY COLLEGE DISTRICT**

**MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

AUDIT REPORT

JUNE 30, 2014

**VICTOR VALLEY
COMMUNITY COLLEGE DISTRICT**

**MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

FINANCIAL AUDIT

JUNE 30, 2014

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**FINANCIAL AUDIT
TABLE OF CONTENTS
JUNE 30, 2014**

FINANCIAL SECTION

Independent Auditor's Report	2
Measure JJ General Obligation Bonds	
Balance Sheet.....	4
Statement of Revenues, Expenditures, and Changes in Fund Balance	5
Notes to Financial Statements.....	6

INDEPENDENT AUDITOR'S REPORT

Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With <i>Government Auditing Standards</i>	11
---	----

SCHEDULE OF FINDINGS AND QUESTIONED COSTS

Financial Statement Findings	14
Summary Schedule of Prior Audit Findings	15

This page left blank intentionally.

FINANCIAL SECTION

This page left blank intentionally.

INDEPENDENT AUDITOR'S REPORT

Board of Trustees and Citizens' Oversight Committee
Victor Valley Community College District
Victorville, California

Report on the Financial Statements

We have audited the accompanying financial statements of the Victor Valley Community College District (the District) Measure JJ General Obligation Bond Funds (Measure JJ) of as of and for the year ended June 30, 2014, and the related notes to the financial statements as listed in the Table of Contents.

Management's Responsibility for the Financial Statements

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

Auditor's Responsibility

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

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

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

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Measure JJ General Obligation Bond Funds (Measure JJ) of the District at June 30, 2014, and the respective changes in financial position for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Emphasis of Matter

As discussed in Note 1, the financial statements present only the Measure JJ General Obligation Bond Funds (Measure JJ) and are not intended to present fairly the financial position and changes in financial position of the District in accordance with accounting principles generally accepted in the United States of America.

Other Reporting Required by *Government Auditing Standards*

In accordance with *Government Auditing Standards*, we have also issued our report dated December 16, 2014, on our consideration of the District's Measure JJ General Obligation Bond Funds (Measure JJ) internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements, and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the District's Measure JJ General Obligation Bond Funds (Measure JJ) internal control over financial reporting and compliance. Accordingly, this communication is not suitable for any other purpose.

Vauriney, Time Day & Co., LLP

Rancho Cucamonga, California
December 16, 2014

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**BALANCE SHEET
JUNE 30, 2014**

ASSETS

Investments	\$ 22,233,225
Accounts receivable	21,757
Due from other funds	<u>1,500,000</u>
Total Assets	<u>\$ 23,754,982</u>

LIABILITIES AND FUND BALANCE

Liabilities:

Accounts payable	\$ 516,680
Due to other funds	<u>11,958</u>
Total Liabilities	<u>528,638</u>

Fund Balance:

Restricted	
Capital projects	<u>23,226,344</u>
Total Liabilities and Fund Balance	<u>\$ 23,754,982</u>

See the accompanying notes to financial statements.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**STATEMENT OF REVENUES, EXPENDITURES, AND
CHANGES IN FUND BALANCE
FOR THE YEAR ENDED JUNE 30, 2014**

REVENUES	
Local revenues	<u>\$ 83,595</u>
EXPENDITURES	
Capital outlay	<u>5,900,920</u>
DEFICIENCY OF REVENUES OVER EXPENDITURES	<u>(5,817,325)</u>
FUND BALANCE, BEGINNING OF YEAR	<u>29,043,669</u>
FUND BALANCE, END OF YEAR	<u><u>\$ 23,226,344</u></u>

See the accompanying notes to financial statements.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**NOTES TO FINANCIAL STATEMENTS
JUNE 30, 2014**

NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES

The accounting policies of Measure JJ General Obligation Bond Funds (Measure JJ) conform to accounting principles generally accepted in the United States of America as prescribed by the Governmental Accounting Standards Board (GASB) and the American Institute of Certified Public Accountants (AICPA).

Financial Reporting Entity

The audited financial statements include only Measure JJ General Obligation Bond Funds of Victor Valley Community College District (the District). This Fund was established to account for the receipt of proceeds of General Obligation Bond issuances and the expenditures of the proceeds under the General Obligation Bonds Election of November 2008. These financial statements are not intended to present fairly the financial position and changes in financial position of the District in compliance with accounting principles generally accepted in the United States of America.

Fund Accounting

The operations of Measure JJ General Obligation Bond Funds are accounted for in a separate set of self-balancing accounts that comprise its assets, liabilities, fund balance, revenues, and expenditures. Resources are allocated to and accounted for in the funds based upon the purpose for which they are to be spent and the means by which spending activities are controlled.

Basis of Accounting

Measure JJ General Obligation Bond Funds are accounted for using a flow of current financial resources measurement focus and the modified accrual basis of accounting. With this measurement focus, only current assets and current liabilities generally are included on the balance sheet. The statement of revenues, expenditures, and changes in fund balance reports on the sources (revenues and other financing sources) and uses (expenditures and other financing uses) of current financial resources. These fund financial statements do not include the adoption of GASB Statement No. 54, *Fund Balance Reporting and Governmental Fund Type Definitions*, as the District was not required to adopt GASB Statement No. 54 under the reporting requirements of GASB Statement No. 35.

Budgets and Budgetary Accounting

Annual budgets are adopted on a basis consistent with accounting principles generally accepted in the United States of America for all governmental funds. The District's governing board adopts an operating budget no later than July 1 in accordance with State law. A public hearing must be conducted to receive comments prior to adoption. The District's governing board satisfied these requirements. The Board revises this budget during the year to give consideration to unanticipated revenue and expenditures primarily resulting from events unknown at the time of budget adoption. The District employs budget control by minor object and by individual appropriation accounts. Expenditures cannot legally exceed appropriations by major object account.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**NOTES TO FINANCIAL STATEMENTS
JUNE 30, 2014**

Encumbrances

The District utilizes an encumbrance accounting system under which purchase orders, contracts, and other commitments for the expenditure of monies are recorded in order to reserve that portion of the applicable appropriation. Encumbrances are liquidated when the commitments are paid and all outstanding encumbrances are liquidated at June 30 since they do not constitute expenditures or liabilities.

Fund Balance - Governmental Funds

As of June 30, 2014, the fund balance of the Measure JJ General Obligation Bond Funds was classified as follows:

Restricted - amounts that can be spent only for specific purposes because of constitutional provisions or enabling legislation, or because of constraints that are externally imposed by creditors, grantors, contributors, or the laws or regulations of other governments.

Use of Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenditures/expenses during the reporting period. Actual results could differ from those estimates.

NOTE 2 - INVESTMENTS

Policies and Practices

The District is authorized under California Government Code to make direct investments in local agency bonds, notes, or warrants within the State; U.S. Treasury instruments; registered State warrants or treasury notes; securities of the U.S. Government, or its agencies; bankers acceptances; commercial paper; certificates of deposit placed with commercial banks and/or savings and loan companies; repurchase or reverse repurchase agreements; medium term corporate notes; shares of beneficial interest issued by diversified management companies, certificates of participation, obligations with first priority security; and collateralized mortgage obligations.

Investment in County Treasury

The District is considered to be an involuntary participant in an external investment pool as the District is required to deposit all receipts and collections of monies with their County Treasurer (*Education Code* Section 41001). The fair value of the District's investment in the pool is reported in the accounting financial statements at amounts based upon the District's pro-rata share of the fair value provided by the County Treasurer for the entire portfolio (in relation to the amortized cost of that portfolio). The balance available for withdrawal is based on the accounting records maintained by the County Treasurer, which is recorded on the amortized cost basis.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**NOTES TO FINANCIAL STATEMENTS
JUNE 30, 2014**

General Authorizations

Limitations as they relate to interest rate risk, credit risk, and concentration of credit risk are indicated in the schedules below:

<u>Authorized Investment Type</u>	<u>Maximum Remaining Maturity</u>	<u>Maximum Percentage of Portfolio</u>	<u>Maximum Investment in One Issuer</u>
Local Agency Bonds, Notes, Warrants	5 years	None	None
Registered State Bonds, Notes, Warrants	5 years	None	None
U.S. Treasury Obligations	5 years	None	None
U.S. Agency Securities	5 years	None	None
Banker's Acceptance	180 days	40%	30%
Commercial Paper	270 days	25%	10%
Negotiable Certificates of Deposit	5 years	30%	None
Repurchase Agreements	1 year	None	None
Reverse Repurchase Agreements	92 days	20% of base	None
Medium-Term Corporate Notes	5 years	30%	None
Mutual Funds	N/A	20%	10%
Money Market Mutual Funds	N/A	20%	10%
Mortgage Pass-Through Securities	5 years	20%	None
County Pooled Investment Funds	N/A	None	None
Local Agency Investment Fund (LAIF)	N/A	None	None
Joint Powers Authority Pools	N/A	None	None

Interest Rate Risk

Interest rate risk is the risk that changes in market interest rates will adversely affect the fair value of an investment. Generally, the longer the maturity of an investment, the greater the sensitivity of its fair value to changes in market interest rates. The District does not have a formal investment policy that limits investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates. The District manages its exposure to interest rate risk by investing in the San Bernardino County Investment Pool. The District maintains an investment of \$22,233,225 with the San Bernardino County Investment Pool. The fair value of this investment is approximately \$22,328,753 with a weighted average maturity of 428 days.

Credit Risk

Credit risk is the risk that an issuer of an investment will not fulfill its obligation to the holder of the investment. This is measured by the assignment of a rating by a nationally recognized statistical rating organization. The District's investment in the San Bernardino County Investment Pool is rated AAA/V1 by Fitch Ratings.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**NOTES TO FINANCIAL STATEMENTS
JUNE 30, 2014**

NOTE 3 - ACCOUNTS RECEIVABLE

The accounts receivable at June 30, 2014, in the amount of \$21,757 represents interest earnings that have yet to be received. All amounts have been determined by management to be fully collectable.

NOTE 4 - DUE FROM OTHER FUNDS

Interfund receivable balance at June 30, 2014, consists of the following:

Due from General Fund	<u>\$ 1,500,000</u>
-----------------------	---------------------

NOTE 5 - ACCOUNTS PAYABLE

The accounts payable at June 30, 2014, represent amounts owed to vendors for both ongoing and completed construction projects in the amount of \$516,680.

NOTE 6 - DUE TO OTHER FUNDS

Interfund payable balance at June 30, 2014, consists of the following:

Due to General Fund	<u>\$ 11,958</u>
---------------------	------------------

NOTE 7 - FUND BALANCE

Fund balance is composed of the following element:

Restricted Capital projects	<u>\$ 23,226,344</u>
--------------------------------	----------------------

NOTE 8 - COMMITMENTS AND CONTINGENCIES

Litigation

The District is involved in various litigation arising from the normal course of business. In the opinion of management and legal counsel, the disposition of all litigation pending is not expected to have a material adverse effect on the overall financial position of the Measure JJ General Obligation Bond Funds at June 30, 2014.

Construction Commitments

As of June 30, 2014, the District was committed under various capital expenditure purchase agreements for bond projects totaling approximately \$10.4 million.

INDEPENDENT AUDITOR'S REPORT

This page left blank intentionally.

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

Board of Trustees and Citizens' Oversight Committee
Victor Valley Community College District
Victorville, California

We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the accompanying financial statements of the Measure JJ General Obligation Bond Funds (Measure JJ) of Victor Valley Community College District (the District) and the related notes to the financial statements as of and for the year ended June 30, 2014, and have issued our report thereon dated December 16, 2014.

As discussed in Note 1, the financial statements present only the Measure JJ General Obligation Bond Funds (Measure JJ), and are not intended to present fairly the financial position and changes in financial position of the District in accordance with accounting principles generally accepted in the United States of America.

Internal Control Over Financial Reporting

In planning and performing our audit of the financial statements, we considered the District's Measure JJ General Obligation Bond Funds (Measure JJ) internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the District's Measure JJ General Obligation Bond Funds (Measure JJ) internal control. Accordingly, we do not express an opinion on the effectiveness of the District's Measure JJ General Obligation Bond Funds (Measure JJ) 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 combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the District's Measure JJ General Obligation Bond Funds (Measure JJ) financial statements will not be prevented, or detected and corrected, on a timely basis. A *significant deficiency* is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance.

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

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the District's Measure JJ General Obligation Bond Funds (Measure JJ) financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*.

Purpose of this Report

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

Vaurinek, Tine, Day & Co., LLP

Rancho Cucamonga, California
December 16, 2014

SCHEDULE OF FINDINGS AND QUESTIONED COSTS

This page left blank intentionally.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**FINANCIAL STATEMENT FINDINGS
JUNE 30, 2014**

None reported.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS
JUNE 30, 2014**

There were no audit findings reported in the prior year's Financial Statement Findings.

**VICTOR VALLEY
COMMUNITY COLLEGE DISTRICT**

**MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

PERFORMANCE AUDIT

JUNE 30, 2014

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**PERFORMANCE AUDIT
TABLE OF CONTENTS**

JUNE 30, 2014

Independent Auditor's Report on Performance	1
Authority for Issuance	2
Purpose of Issuance	2
Authority for the Audit	2
Objectives of the Audit	3
Scope of the Audit	3
Procedures Performed	3
Conclusion	4
Schedule of Findings and Questioned Costs	5
Summary Schedule of Prior Audit Findings	6

This page left blank intentionally.

INDEPENDENT AUDITOR'S REPORT ON PERFORMANCE

Board of Trustees and Citizens' Oversight Committee
Victor Valley Community College District
Victorville, California

We were engaged to conduct a performance audit of Victor Valley Community College District (the District) Measure JJ General Obligation Bond Funds for the year ended June 30, 2014.

We conducted this performance audit in accordance with the standards applicable to performance audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain sufficient, appropriate evidence to provide a reasonable basis for our conclusion based on our audit objectives. We believe that the evidence obtained provides a reasonable basis for our conclusions based on our audit objectives.

Our audit was limited to the objectives listed within the report which includes determining the District's compliance with the performance requirements as referred to in Proposition 39 and outlined in Article XIII A, Section 1(b)(3)(C) of the California Constitution. Management is responsible for the District's compliance with those requirements.

In planning and performing our performance audit, we obtained an understanding of the District's internal control in order to determine if the internal controls were adequate to help ensure the District's compliance with the requirements of Proposition 39 and outlined in Article XIII A, Section 1(b)(3)(C) of the California Constitution. Accordingly, we do not express an opinion on the effectiveness of the District's internal control.

The results of our tests indicated that the District expended Measure JJ General Obligation Bond Funds only for the specific projects approved by the voters, in accordance with Proposition 39 and outlined in Article XIII A, Section 1(b)(3)(C) of the California Constitution.

Vavrinek Trine Day & Co., LLP

Rancho Cucamonga, California
December 16, 2014

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BOND
ELECTION 2008**

**PERFORMANCE AUDIT
JUNE 30, 2014**

AUTHORITY FOR ISSUANCE

The General Obligation Bonds were issued pursuant to the Constitution and laws of the State of California (the State), including the provisions of Chapters 1 and 1.5 of Part 10 of the California *Education Code* and other applicable provisions of law.

In November of 2008, a general obligation bond proposition (Measure JJ Election of 2008) of Victor Valley Community College District was approved by more than 55 percent of the voters of the District. The Election of 2008 authorized the District to issue up to \$297,500,000 of general obligation bonds to upgrade, expand, and construct school facilities. On June 17, 2009, the District issued Series A in the amount of \$54,004,963. Also on June 17, 2009, the District issued Series B in the amount of \$12,000,000. Lastly, on June 17, 2009, the District issued Series C in the amount of \$70,017,065.

PURPOSE OF ISSUANCE

The net proceeds of the Bonds issued under the Authorization will be used for the purposes specified in the District bond proposition submitted at the Election, which include the financing of the construction, modernization, and equipping of certain District property and facilities, to refund the Refunded Certificates, and to pay certain costs of issuance of the Bonds.

AUTHORITY FOR THE AUDIT

On November 7, 2000, California voters approved Proposition 39, the Smaller Classes, Safer Schools, and Financial Accountability Act. Proposition 39 amended portions of the California Constitution to provide for the issuance of general obligation bonds by school districts, community college districts, or county offices of education, "for the construction, reconstruction, rehabilitation, or replacement of school facilities, including the furnishing and equipping of school facilities, or the acquisition or lease of rental property for school facilities", upon approval by 55 percent of the electorate. In addition to reducing the approval threshold from two-thirds to 55 percent, Proposition 39 and the enacting legislation (AB 1908 and AB 2659) requires the following accountability measures as codified in *Education Code* Sections 15278-15282:

1. Requires that the proceeds from the sale of the bonds be used only for the purposes specified in Article XIII A, Section 1(b)(3)(C) of the California Constitution, and not for any other purpose, including teacher and administrator salaries and other school operating expenses.
2. The community college district must list the specific school facilities projects to be funded in the ballot measure, and must certify that the governing board has evaluated safety, class size reduction, and information technology needs in developing the project list.
3. Requires the community college district to appoint a citizens' oversight committee.
4. Requires the community college district to conduct an annual independent financial audit and performance audit in accordance with the *Government Auditing Standards* issued by the Comptroller General of the United States of the bond proceeds until all of the proceeds have been expended.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BOND
ELECTION 2008**

**PERFORMANCE AUDIT
JUNE 30, 2014**

5. Requires the community college district to conduct an annual independent performance audit to ensure that the funds have been expended only on the specific projects listed.

OBJECTIVES OF THE AUDIT

1. Determine whether expenditures charged to the Measure JJ General Obligation Bond Funds have been made in accordance with the Bond project list approved by the voters through the approval of the Measure JJ.
2. Determine whether salary transactions charged to the Measure JJ General Obligation Bond Funds were in support of Measure JJ and not for District general administration or operations.

SCOPE OF THE AUDIT

The scope of our performance audit covered the period of July 1, 2013 to June 30, 2014. The population of expenditures tested included all object and project codes associated with the bond projects. The propriety of expenditures for capital projects and maintenance projects funded through other State or local funding sources, other than proceeds of the bonds, were not included within the scope of the audit. Expenditures incurred subsequent to June 30, 2014, were not reviewed or included within the scope of our audit or in this report.

PROCEDURES PERFORMED

We obtained the general ledger and the project expenditure reports prepared by the District for the fiscal year ended June 30, 2014, for Measure JJ General Obligation Bond Funds (Measure JJ). Within the fiscal year audited, we obtained the actual invoices and other supporting documentation for a sample of expenditures to ensure compliance with the requirements of Article XIII A, Section 1(b)(3)(C) of the California Constitution and the Measure JJ as to the approved Bond projects list. We performed the following procedures:

1. Determine District procedures for disbursement of funds related to the voter approved Measure JJ General Obligation Bond Funds were applied in accordance with laws and regulations, as well as policies approved by the Board of Trustees. This will be accomplished through the inspection of specified documents evidencing certain types of transactions and detailed attributes thereof; including, but not limited to, the specific documents related to bid procedures for contracts and services, invoices for services rendered, and other appropriate documents deemed necessary to provide a basis for the results of our objective.
2. Review the detailed accounting of expenditures to determine if proceeds are being spent on administrative salaries or any other expense that would otherwise be the obligation of the General Fund.
3. From a sample of construction expenditures from the detailed accounting of expenditures, review expenditures to determine if proceeds expended are for specific projects as listed in the voter approved bond language. Expenditures from all projects will be included in the sample.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BOND
ELECTION 2008**

**PERFORMANCE AUDIT
JUNE 30, 2014**

CONCLUSION

We reviewed construction expenditures totaling 80 percent of all expenditures and other uses from the detailed accounting of expenditures. Our sample included transactions totaling \$4,728,452 of the total expenditures of \$5,900,920. The results of our test indicated that, in all significant respects, Victor Valley Community College District has properly accounted for the expenditures held in the Measure JJ General Obligation Bond Funds and that such expenditures were made for authorized Bond projects. There were no salaries of administrators charged to the Measure JJ General Obligation Bond Funds for District general administration or operations. District procedures for disbursement of funds were applied in accordance with laws and regulations, as well as policies approved by the Board of Trustees.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**SCHEDULE OF FINDINGS AND QUESTIONED COSTS
JUNE 30, 2014**

None reported.

**VICTOR VALLEY COMMUNITY COLLEGE DISTRICT
MEASURE JJ GENERAL OBLIGATION BONDS
ELECTION 2008**

**SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS
JUNE 30, 2014**

There were no audit findings reported in the prior year's Schedule of Findings and Questioned Costs.