Kitsap County, Washington

Comprehensive Annual Financial Report Fiscal Year Ended December 31, 2003

USS Carl Vinson home coming after serving in Afganistan

Kitsap County

County Auditor Honorable Karen Flynn

Financial Services Manager Ade' Ariwoola, MBA, CGFM

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For The Fiscal Year Ended December 31, 2003

Prepared by the Auditor's Office

KITSAP COUNTY, WASHINGTON

Comprehensive Annual Financial Report For the Fiscal Year Ended December 31, 2003

TABLE OF CONTENTS

INTRODUCTORY SECTION	
Transmittal Letter	II
GFOA Certificate of Achievement for Excellence in Financial Reporting	111
List of Elected and Appointed Officials	IV
Organization Chart	V
FINANCIAL SECTION	
Independent Auditor's Report	1
Management's Discussion and Analysis (RSI)	3
Basic Financial Statements	
Government-wide Financial Statements:	
Description of Statements	11
Statements of Net Assets	12
Statement of Activities	13
Fund Financial Statements:	
Description	14
Balance Sheet - Government Funds	16
Reconciliation of the Balance Sheet of Governmental Funds to the Statement of	
Net Assets	18
Statement of Revenues, Expenditures, and Changes in	
Fund Balances - Governmental Funds	20
Reconciliation of Statement of Revenues, Expenditures, and Changes	
in Fund Balances of Governmental Funds to the Statement of Activities	22
Statement of Revenues, Expenditures, and Changes in	
Fund Balances - Budget and Actual - General Fund	23
Statement of Revenues, Expenditures, and Changes in	
Fund Balances - Budget and Actual - Major Funds	25
Statement of Net Assets – Proprietary Funds	29
Statement of Revenues, Expenses, and Changes in Fund	
Net Assets-Proprietary Funds	31
Statement of Cash Flows – Proprietary Funds	33
Statement of Fiduciary Net Assets	35
Statement of Changes in Fiduciary Net Assets - Fiduciary Funds	36
Notes to the Financial Statements.	37
Combining and Individual Fund Statements and Schedules	
Description	62
Combining Balance Sheet - Nonmajor Funds	71
Combining Statement of Revenues, Expenditures and	00
Changes in Fund Balances - Nonmajor Funds	83
Schedule of Revenues, Expenditures, and Changes in Fund Balances -	

Budget And Actual - Non Major Funds	96
Description - Internal Service Funds	154
Combining Statement of Net Assets - Internal Service Funds	157
Combining Statement of Revenues, Expenditures and	
Changes in Fund Net Assets - Internal Service Funds	159
Combining Statement of Cash Flows – Internal Service Funds	161
Supplementary Schedules:	
Schedule of Expenditures of Federal Awards	167
Schedule of State Financial Assistance	172
Note to Schedule of Financial Assistance	174

STATISTICAL SECTION	Table #	
General Governmental Expenditures by Function	1	176
General Governmental Revenues by Source	2	177
General Governmental Tax Revenues By Source	3	178
Property Tax Levies and Collections	4	179
Assessed and Estimated Actual Value of Property	5	180
Property Tax Rates-Direct and Overlapping Governments	6	181
Principal Taxpayers	7	182
Special Assessment Billings and Collections	8	183
Computation of Legal Debt Margin	9	184
Ratio of Net General Obligation Bonded Debt To Assessed		
Value and Net General Obligation Bonded Debt per Capita	10	185
Ratio of Annual Debt Service Expenditures For General Obligation		
Bonded Debt To Total General Governmental Expenditures	11	186
Computation of Direct and Overlapping Bonded Debt General		
Obligation Bonds	12	187
Revenue Bond Coverage-Sewer Revenue Bonds	13	188
Demographic Statistics	14	189
Major Employer	15	190
Miscellaneous Statistics	16	191

Karen Flynn Kitsap County Auditor

614 Division Street, MS-31 • Port Orchard, Washington 98366-4678

Adé Ariwoola Financial Services Manager

> Winnie Flores-Logan Chief Deputy Auditor

June 29, 2004

To the Honorable Board of Commissioners and Citizens of Kitsap County:

We are pleased to present the Comprehensive Annual Financial Report of Kitsap County for the fiscal year ended December 31, 2003, in accordance with the provision of Chapter 36.22 of the Revised Code of Washington. The financial statements are presented in conformance with generally accepted accounting principles (GAAP), and audited in accordance with generally accepted auditing standards by the Office of the Washington State Auditor.

GAAP requires that management provide a narrative introduction, overview, and analysis to accompany the basic financial statements in the form of Management's Discussion and Analysis (MD&A). This letter of transmittal is designed to complement MD&A and should be read in conjunction with the financial statements. The MD&A provides financial highlights and interprets the financial reports by analyzing trends and by explaining changes, fluctuations, and variances in the financial data. In addition, the MD&A is intended to disclose any known significant events or decisions that affect the financial condition of the County. Kitsap County's MD&A can be found immediately following the State Auditor's report.

In addition to the fund-by-fund financial information in the County's financial statements, the report now includes government-wide financial statements. The government-wide financial statements include a Statement of Net Assets that provides the total net equity of the County including infrastructure and the Statement of Activities that shows the cost of providing government services. These statements have been prepared using the accrual basis of accounting versus the modified accrual method used in the fund financial statements. The report includes an emphasis on the County's major funds as shown in the Governmental Fund Statements.

The County is responsible for the accuracy, completeness, and fairness of the data presented in this report, including all disclosures. We prepared this report in accordance with the following standards:

- Generally accepted accounting principles that are uniform minimum standards and guidelines for financial accounting and reporting in United States of America.
- Government accounting and financial reporting statements, interpretations, and technical bulletins issued by the Government Accounting Standards Board (GASB).
- Budgeting, Accounting and Reporting Systems (BARS) for counties, cities and other local government entities in the State of Washington. This is issued by the Washington State Auditor's Office.
- Guidelines recommended by the Government Finance Officers Association of United States of America and Canada.

The Office of the Washington State Auditor, an independent arm of the State of Washington, has audited the financial statements of the County and their report is presented as the first component of the financial section of this report.

THE COUNTY

Kitsap County, Washington is located on the Kitsap Peninsula west of Seattle and northwest of Tacoma. It was incorporated in 1857as a statutory county, which means that the organization of the County is prescribed by state statute. Locally elected officials include the County Assessor, Auditor, Clerk, Prosecuting Attorney, Sheriff, Treasurer, seven Superior Court Judges, three District Court Judges, and the three-member Board of County Commissioners. These elected officials govern the County and establish policies on the basis of the local community's needs and preferences. The Board of County Commissioners is elected at-large for four-year terms and the chairman is elected by the majority vote of the board. A County Administrator, appointed by the Commissioners, serves the board by overseeing its departments and being responsible for the general administration of the County.

The County provides a comprehensive range of municipal services to its citizens including public safety, road improvements, judicial administration, planning and development, parks and recreation, health and social services, and general administrative services. The County is empowered to levy a property tax on both real and personal properties located within its boundaries.

LOCAL ECONOMIC CONDITION AND OUTLOOK

The military continues to have a dominant presence in Kitsap County. The Navy employed approximately 15,000 civilians in the last fiscal year. Fleet Industry Supply, Lockheed Martin, and Johnson Controls World Services are companies that provide support services to the Navy and are major employers in Kitsap County. Kitsap County has the only shipyard on the West Coast capable of overhauling nuclear aircraft carriers. School districts, hospitals, cities, and retail companies also play a major role in the employment market of the County. The major property owners include utility companies like Puget Sound Energy, US West Communications Inc., Cascade Natural Gas Corporation, and Sprint Corporation. Property tax accounts for 58% of total tax collected by the County and 28% of total general government revenue.

Continued economic growth is expected. The increase in military spending and the construction of a second bridge on the Tacoma Narrows span will impact the growth of the County. The new bridge will open up the area for easier access to Tacoma and the I-5 corridor. The County along with the newly created Public Facility District and the City of Bremerton are embarking on a revitalization project encompassing Bremerton and Kitsap County, which will bring in more hotel related business and recreation facilities. This growth will enhance the County's property tax base, resulting in higher property tax revenues subject to the statutory limitations. On the other hand, growth has and will create a demand for more services to the County's urban population.

MAJOR INITIATIVES

Strong fiscal management remains the hallmark of Kitsap County government. It has enabled the County to respond to priority needs, including public safety, public recreation facilities and the general administration of the County. Moody's Investors Service assigned a rating of A-1, and Standard and Poor's assigned a rating of A+ to Kitsap County's General Obligation Bonds in June of 2001. The County's highly favorable ratings are reflection of good fiscal management as indicated by the strong reserve balance, moderate and manageable debt burden with limited future capital needs.

During the last fiscal year, the County made progress in some important areas:

County Jail Expansion

The County opened the new addition to the Jail in 2003 with 310 new beds.

Kitsap County-Bremerton Government Center

The Government Center is a joint project of Kitsap County, Kitsap Housing Authority and the City of Bremerton. In the spring of 2003, the partners broke ground for the new 158,000-square-foot Government Center, which is located on Pacific Avenue, between Fifth and Sixth streets in Bremerton. The Government Center is a key part of a strategy developed by group of government, community and business leaders to revitalize the city's downtown core. It will house the City of Bremerton's major offices, Federal government offices, and some County offices.

Kitsap County Emergency Management Center

The County broke ground in June of 2003 for the new Central Communications (9-1-1) and Department of Emergency Management Center building. It will house the 9-1-1 operation and emergency management's command center.

Kitsap County Public Works Annex Building

The County new Annex Building for Public Works Department. It was completed and occupied in March of 2004.

Kitsap County Administrative Building

The County sold a \$17 million bond in December of 2003 to finance the construction of its new administrative building. The County broke ground for the construction of the new building in May of 2004.

OTHER INFORMATION

Internal Control

County management is responsible for establishing and maintaining an internal control structure that is designed to ensure adequate protection of the County's assets from loss, theft, or misuse, and adequate accounting data to allow for preparation of financial statements in conformity with generally accepted accounting principles. The internal control structure is designed to provide a reasonable, but not absolute assurance that these objectives are met. The concept of reasonable assurance recognizes that (1) the costs of a control should not exceed the benefits likely to be derived; and (2) the valuation of costs and benefits requires estimates and judgments by management.

Annual Audit

In accordance with Washington State law (RCW 43.09.260), the Washington State Auditor's Office audits the County's records as to the financial condition and resources of the County, the resolutions and other orders of the County, and the requirements of the State Auditor have been properly complied with; and into the methods and accuracy of the County's financial reports.

The State Auditor is also required to transmit a copy of noncompliance findings to the State Attorney General's Office if any such report discloses malfeasance, misfeasance, or nonfeasance in the office on the part of any public officer or employee, the attorney general shall institute such legal action as is proper in the county within thirty days upon receipt of the State Auditor's report.

The independent audit of the financial statements of Kitsap County was part of a broader, federally mandated "Single Audit" designed to meet the special needs of the federal government agencies. The standards governing "Single Audit"

engagements require the independent auditor to report not only on the fair presentation of the financial statements but also on the audited government's internal controls and compliance with legal requirements with special emphasis on internal controls and legal requirements involving the administration of federal awards.

The results of the annual audit for the fiscal year ended December 31, 2003 did not indicate any significant violations of applicable laws and regulations or material weakness in the internal control.

Budgetary Control

The County maintains budgetary controls. The objective of which is to ensure compliance with the legal provisions embodied in the annual appropriated budget approved by the Board of County Commissioners.

The County's budget process includes the revenue estimate by the Director of Administrative Services, followed by the department requests and then public hearings before the Board finally adopts the budget. The adopted budget becomes a document that places before the people of Kitsap County a clear picture of the cost of public services that will be provided.

The County maintains an encumbrance accounting system as one technique to accomplish budget control. The adopted budget for last year was prepared in accordance with State law and generally accepted accounting principles.

Cash Management

Cash resources of the individual funds are combined to form a pool of cash and investments. In consistency with the County's investment policy, the Treasurer's office invested the idle cash during the year in the Washington State Investment Pool, U.S. Government or its agencies, commercial paper and certificate of deposit.

The County's investment policy is designed to maximize the productive use of assets entrusted to its care and to invest and manage those funds wisely and prudently. Criteria for selecting investments and the order of priority are (1) safety, (2) liquidity and, (3) yield. The underlying principle of the County's investment policy is to ensure that cash is available when needed while at the same time reaping the highest and best return on the County's investment portfolio.

Risk Management

Kitsap County is a member of the Washington Counties Risk Pool, which provides liability coverage for member counties with a \$100,000 deductible per occurrence. The County maintains coverage for property claims, worker's compensation, public officials bond, boiler and machinery, and employee dishonesty bond. The County is self-insured for the first \$50,000 of claims on property insurance, \$250,000 on workers compensation, and \$5,000 on employee crime/dishonesty insurance.

Awards

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to Kitsap County for its Comprehensive Annual Financial Report (CAFR) for the fiscal year ended December 31, 2002. Kitsap County has received this prestigious award for the last six consecutive years. GFOA awards a certificate to governmental entities that exemplify excellence in financial reporting and conform to the stringent reporting requirements promulgated by the Association, GAAP and other applicable legal requirements.

A Certificate is valid for a period of one year only. We believe that our current CAFR continues to meet the Certificate of Achievement Program's requirements and we are submitting it to the GFOA to determine its eligibility for another certificate.

Acknowledgements

We express our appreciation to everyone in the County who assisted with and contributed to the preparation of this report. The preparation of this report could not have been accomplished without the professional, efficient, and dedicated services of the entire staff of the Auditor's Financial Services Division. We extend special recognition to the Treasurer's and Assessor's staff. We also recognize the professional efforts of the State Auditor's Office in their audit, and in the direction and advice they provide to us throughout the year.

Finally, we express our sincere appreciation to the Board of County Commissioners for their continued support, their leadership in planning and conducting the financial affairs of the County in a responsible and progressive manner, and their tireless efforts in working for the betterment of the community, and in making Kitsap County a great place to work and live.

Respectfully submitted,

KAREN FLYNN V Kitsap County Auditor

ADEMOLA A. ARIWOOLA, MBA, CGFM Financial Services Manager

Certificate of Achievement for Excellence in Financial Reporting

Presented to

Kitsap County, Washington

For its Comprehensive Annual Financial Report for the Fiscal Year Ended December 31, 2002

A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting.

work yar

President

Executive Director

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to Kitsap County for its comprehensive annual financial report (CAFR) the fiscal for year ended December 31, 2002. This was the 6rd consecutive year that Kitsap County has achieved this prestigious award. In order to be awarded Certificate а of Achievement. а government must publish an easily readable and efficiently organized comprehensive annual financial report. This report must satisfy both generally accepted accounting principles and applicable legal requirements.

A Certificate of Achievement is valid for a period of one year only. We believe that our current comprehensive annual financial report continues to meet the Certificate of Achievement Program's requirements and we are submitting it to the GFOA to determine its eligibility for another certificate.

KITSAP COUNTY List of Elected and Appointed Officials December 31, 2003

Elected Officials

TITLE Assessor Auditor Clerk Commissioner, District #1 Commissioner, District #2 Commissioner, District #3 Coroner District Court Judge, #1 District Court Judge, #2 District Court Judge, #3 Prosecuting Attorney Sheriff Superior Court Judge, #1 Superior Court Judge, #2 Superior Court Judge, #3 Superior Court Judge, #4 Superior Court Judge, #5 Superior Court Judge, #6 Superior Court Judge, #7 Treasurer

INCUMBENT	END OF TERM
Jim Avery	12/31/06
Karen Flynn	12/31/06
Dave Peterson	12/31/06
Christene "Chris" Endresen	12/31/04
Jan Angel	12/31/04
Patty Lent	12/31/06
Greg Sandstrom	12/31/06
James M. Riehl	12/31/06
W. Daniel Phillips	12/31/06
Marilyn Paja	12/31/06
Russ Hauge	12/31/06
Steve Boyer	12/31/06
Leonard W. Costello	12/31/04
Leila Mills	12/31/04
Anna M. Laurie	12/31/04
Terry McCluskey	12/31/04
Jay Roof	12/31/04
Russell W. Hartman	12/31/04
M. Karlynn Haberly	12/31/04
Barbara Stephenson	12/31/06

Appointed Officials

TITLE

County Administrator Director of Public Works Director of Administrative Services Director of Personnel & Human Resources Director of Department of Community Development

Director of Parks and Recreation

INCUMBENT

Malcolm Fleming Randy Casteel Ilene Frisch Bert Furuta Bruce Freeland/ Kamuron D. Gurol Christofer Gears

