

BOROUGH OF PHILIPSBURG
CENTRE COUNTY

14-406

LIQUID FUELS TAX FUND
EXAMINATION REPORT

FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

CONTENTS

	<u>Page</u>
Background.....	1
Independent Auditor's Report.....	3
Financial Section:	
2009 Form MS-965 With Adjustments	7
2010 Form MS-965 With Adjustments	10
Notes To Forms MS-965 With Adjustments.....	13
Finding And Recommendations:	
Finding - Failure To Obtain Project Approval	19
Summary Of Exit Conference.....	21
Report Distribution	23

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
BACKGROUND
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

Background

The Liquid Fuels Tax Municipal Allocation Law, Title 72 P.S. § 2615.5, provides municipalities other than counties (townships, boroughs, cities, towns, home rule, and optional plan governments) with an annual allocation of liquid fuels taxes from the state's Motor License Fund to be used for the maintenance and repair of streets, roads, and bridges for which the municipality is responsible. The allocation of these funds to municipalities is based: (1) 50 percent on the municipality's proportion of local road mileage to the total local road mileage in the state, and (2) 50 percent on the proportion of a municipality's population to the total population in the state.

The Vehicle Code, Title 75 P.S. § 9511, provides municipalities with annual maintenance payments to be received from the Motor License Fund for functionally local highways that were transferred to a municipality from the Commonwealth of Pennsylvania.

Each municipality must deposit the Liquid Fuels Tax Fund money and annual maintenance payments that it receives into a special fund called the Municipal Liquid Fuels Tax Fund or State Fund. A municipality may not deposit any other monies into this fund except when the municipality does not have enough money in the special fund to meet the payments called for by its current annual budget for road and bridge purposes. In this case, the municipality may borrow money or transfer money from its General Fund to its Liquid Fuels Tax Fund.

The Department of Transportation has been given the regulatory authority for the administration of these funds. To qualify for its annual allocation, each municipality shall submit the following documents and information to the Department of Transportation:

1. Evidence that the treasurer is bonded in accordance with the law, or that its treasurer is a bank requiring no bond by January 31 of each year.
2. A report indicating the manner in which its liquid fuels tax allocation was expended in the previous year (Form MS-965) by January 31 of each year.
3. A report of elected and appointed officials by January 31 of each year.
4. A Survey of Financial Condition by March 15 of each year.

Department of Transportation *Publication 9* contains the policies and procedures that govern the use of Liquid Fuels Tax Fund money. However, if there is a difference between *Publication 9* and any legislation, the legislation shall govern.

**Department of the Auditor General
Commonwealth of Pennsylvania
Harrisburg, Pennsylvania 17120-0018**

**JACK WAGNER
AUDITOR GENERAL**

Independent Auditor's Report

The Honorable Barry J. Schoch, P.E.
Secretary
Department of Transportation
Harrisburg, PA 17120

We examined the accompanying Forms MS-965 With Adjustments for the Liquid Fuels Tax Fund of the Borough of Philipsburg, Centre County, for the two years ended December 31, 2010. The municipality's management is responsible for the Forms MS-965. Our responsibility is to express an opinion on the Forms MS-965 With Adjustments based on our examination.

Our examination was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants and the standards applicable to attestation engagements contained in *Government Auditing Standards* issued by the Comptroller General of the United States. An examination includes examining, on a test basis, evidence supporting the Borough of Philipsburg, Centre County's Forms MS-965 for the two years ended December 31, 2010 and performing such other procedures as we considered necessary in the circumstances. We believe that our examination provides a reasonable basis for our opinion.

We are mandated by Section 403 of *The Fiscal Code*, 72 P.S. § 403, to audit each municipality's Liquid Fuels Tax Fund to ensure that funds received are expended in accordance with applicable laws and regulations. *Government Auditing Standards* issued by the Comptroller General of the United States include attestation engagements as a separate type of audit. An attestation engagement performed pursuant to *Government Auditing Standards* involves additional standards that exceed the standards provided by the American Institute of Certified Public Accountants. Accordingly, this attestation engagement complies with both *Government Auditing Standards* and Section 403 of *The Fiscal Code*.

As described in Note 4, the adjustments included on the Forms MS-965 With Adjustments are made by the Department of the Auditor General.

As discussed in the Finding and Recommendations section of this report, the borough expended \$12,000.00 for a sewer trench restoration which included paving in excess of an inch without obtaining the approval of the Department of Transportation.

Independent Auditor's Report (Continued)

In our opinion, except for the matter discussed in the preceding paragraph, the Forms MS-965 With Adjustments present, in all material respects, the information required by the Pennsylvania Department of Transportation for the Liquid Fuels Tax Fund of the Borough of Philipsburg, Centre County, for the two years ended December 31, 2010, in conformity with the criteria set forth in Note 1.

In accordance with *Government Auditing Standards*, we are required to report findings of significant deficiencies in internal control, violations of provisions of contracts or grant agreements, and abuse that are material to the Forms MS-965 and any fraud and illegal acts that are more than inconsequential that come to our attention during our examination. We are also required to obtain the views of management on those matters. We performed our examination to express an opinion on whether the Forms MS-965 are presented in accordance with the criteria described above and not for the purpose of expressing an opinion on the internal control over reporting on the Forms MS-965 or on compliance and other matters; accordingly, we express no such opinions.

A control deficiency 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 misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the Borough of Philipsburg, Centre County's ability to initiate, authorize, record, process, or report data reliably in accordance with the applicable criteria such that there is more than a remote likelihood that a misstatement of the Borough of Philipsburg, Centre County's Forms MS-965 that is more than inconsequential will not be prevented or detected by the Borough of Philipsburg, Centre County's internal control.

A material weakness is a significant deficiency or combination of significant deficiencies that results in more than a remote likelihood that a material misstatement of the Forms MS-965 will not be prevented or detected by the Borough of Philipsburg, Centre County's internal control.

Our consideration of internal control over reporting on the Forms MS-965 was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any significant deficiencies or material weaknesses, as defined above, in internal control over reporting on the Forms MS-965.

Independent Auditor's Report (Continued)

The results of our tests disclosed the following instance of noncompliance that is required to be reported under *Government Auditing Standards*:

- Failure To Obtain Project Approval.

This report is intended solely for the information and use of the Pennsylvania Department of Transportation and the management of the Borough of Philipsburg, Centre County, and is not intended to be and should not be used by anyone other than these specified parties.

February 9, 2012

JACK WAGNER
Auditor General

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
2009 FORM MS-965 – SECTION 1
WITH ADJUSTMENTS

<u>Expenditure Summary</u>	<u>Reported</u>	<u>Adjustments (Note 4)</u>	<u>Adjusted Amount</u>
Major equipment purchases	\$ 3,900.00	\$ (3,900.00)	\$ -
Minor equipment purchases	-	3,900.00	3,900.00
Computer/Computer related training	-	-	-
Agility projects	-	-	-
Cleaning streets and gutters	-	-	-
Winter maintenance services	18,432.22	-	18,432.22
Traffic control devices	-	-	-
Street lighting	-	-	-
Storm sewers and drains	-	-	-
Repairs of tools and machinery	19,741.40	-	19,741.40
Maintenance and repair of roads and bridges	12,000.00	(12,000.00)	-
Highway construction and rebuilding projects	-	12,000.00	12,000.00
Miscellaneous	-	-	-
	<hr/>	<hr/>	<hr/>
Total (To Section 2, Line 5)	<u>\$ 54,073.62</u>	<u>\$ -</u>	<u>\$ 54,073.62</u>

Notes To Forms MS-965 With Adjustments are an integral part of this report.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
2009 FORM MS-965 – SECTION 2
WITH ADJUSTMENTS

<u>Fund Balance</u>	<u>Reported</u>	<u>Adjustments</u>	<u>Adjusted Amount</u>
1. Balance, January 1, 2009	\$ 84,108.34	\$ -	\$ 84,108.34
Receipts:			
2. State allocation	66,848.82	-	66,848.82
2a. Turnback allocation	7,080.00	-	7,080.00
2b. Interest on investments (Note 3)	263.36	-	263.36
2c. Miscellaneous (Note 5)	3,387.08	-	3,387.08
3. Total receipts	<u>77,579.26</u>	<u>-</u>	<u>77,579.26</u>
4. Total funds available	<u>161,687.60</u>	<u>-</u>	<u>161,687.60</u>
5. Expenditures (Section 1)	<u>54,073.62</u>	<u>-</u>	<u>54,073.62</u>
6. Balance, December 31, 2009	<u><u>\$ 107,613.98</u></u>	<u><u>\$ -</u></u>	<u><u>\$ 107,613.98</u></u>

Notes To Forms MS-965 With Adjustments are an integral part of this report.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
2009 FORM MS-965 – SECTION 3
WITH ADJUSTMENTS

<u>Equipment Balance</u>	<u>Reported</u>	<u>Adjustments (Note 4)</u>	<u>Adjusted Amount</u>
1. Prior year equipment balance	\$ 38,665.32	\$ -	\$ 38,665.32
2. Add: Current year equipment allocation (20% of Lines 2 + 2a, Section 2)	14,785.76	-	14,785.76
3. PENNDOT approved adjustments	<u>-</u>	<u>-</u>	<u>-</u>
4. Total funds available for equipment acquisition	53,451.08	-	53,451.08
5. Less: Major equipment expenditures	<u>3,900.00</u>	<u>(3,900.00)</u>	<u>-</u>
6. Remainder	<u>49,551.08</u>	<u>3,900.00</u>	<u>53,451.08</u>
7. Equipment balance available for subsequent year (Lesser of Line 6 or Section 2 balance, but not less than zero)	<u>\$ 49,551.08</u>	<u>\$ 3,900.00</u>	<u>\$ 53,451.08</u>

Notes To Forms MS-965 With Adjustments are an integral part of this report.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
2010 FORM MS-965 – SECTION 1
WITH ADJUSTMENTS

<u>Expenditure Summary</u>	<u>Reported</u>	<u>Adjustments</u>	<u>Adjusted Amount</u>
Major equipment purchases	\$ -	\$ -	\$ -
Minor equipment purchases	-	-	-
Computer/Computer related training	-	-	-
Agility projects	-	-	-
Cleaning streets and gutters	-	-	-
Winter maintenance services	13,045.15	-	13,045.15
Traffic control devices	-	-	-
Street lighting	-	-	-
Storm sewers and drains	-	-	-
Repairs of tools and machinery	30,235.12	-	30,235.12
Maintenance and repair of roads and bridges	2,275.87	-	2,275.87
Highway construction and rebuilding projects	43,076.25	-	43,076.25
Miscellaneous (Bank service charges)	150.12	-	150.12
	<u> </u>	<u> </u>	<u> </u>
Total (To Section 2, Line 5)	<u>\$ 88,782.51</u>	<u>\$ -</u>	<u>\$ 88,782.51</u>

Notes To Forms MS-965 With Adjustments are an integral part of this report.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
2010 FORM MS-965 – SECTION 2
WITH ADJUSTMENTS

<u>Fund Balance</u>	<u>Reported</u>	<u>Adjustments</u>	<u>Adjusted Amount</u>
1. Balance, January 1, 2010	\$ 107,613.98	\$ -	\$ 107,613.98
Receipts:			
2. State allocation	63,946.87	-	63,946.87
2a. Turnback allocation	7,080.00	-	7,080.00
2b. Interest on investments (Note 3)	309.50	-	309.50
2c. Miscellaneous	-	-	-
3. Total receipts	<u>71,336.37</u>	<u>-</u>	<u>71,336.37</u>
4. Total funds available	<u>178,950.35</u>	<u>-</u>	<u>178,950.35</u>
5. Expenditures (Section 1)	<u>88,782.51</u>	<u>-</u>	<u>88,782.51</u>
6. Balance, December 31, 2010	<u><u>\$ 90,167.84</u></u>	<u><u>\$ -</u></u>	<u><u>\$ 90,167.84</u></u>

Notes To Forms MS-965 With Adjustments are an integral part of this report.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
2010 FORM MS-965 – SECTION 3
WITH ADJUSTMENTS

<u>Equipment Balance</u>	<u>Reported</u>	<u>Adjustments (Note 4)</u>	<u>Adjusted Amount</u>
1. Prior year equipment balance	\$ 49,551.08	\$ 3,900.00	\$ 53,451.08
2. Add: Current year equipment allocation (20% of Lines 2 + 2a, Section 2)	14,205.37	-	14,205.37
3. PENNDOT approved adjustments	-	-	-
4. Total funds available for equipment acquisition	63,756.45	3,900.00	67,656.45
5. Less: Major equipment expenditures	-	-	-
6. Remainder	<u>63,756.45</u>	<u>3,900.00</u>	<u>67,656.45</u>
7. Equipment balance available for subsequent year (Lesser of Line 6 or Section 2 balance, but not less than zero)	<u>\$ 63,756.45</u>	<u>\$ 3,900.00</u>	<u>\$ 67,656.45</u>

Notes To Forms MS-965 With Adjustments are an integral part of this report.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
NOTES TO FORMS MS-965 WITH ADJUSTMENTS
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

1. Criteria

Section 1

This section of Form MS-965 With Adjustments provides a summary of Liquid Fuels Tax Fund expenditures by category. Categories requiring explanation include:

- Major equipment purchases are purchases of road machinery and road equipment that cost in excess of \$4,000.00.
- Minor equipment purchases are purchases of road machinery and road equipment that cost \$4,000.00 or less.
- Agility projects are exchanges of services with the Department of Transportation.

Section 2

This section of Form MS-965 With Adjustments provides information on the fund balance. Categories requiring explanation include:

- The state allocation is generally received from the Department of Transportation during the first week in April of each year. The amount the municipality receives is based half on its population and half on its road mileage.
- The turnback allocation is generally received from the Department of Transportation during the first week in April of each year. A municipality receives a yearly turnback allocation based on road mileage for all roads that were transferred to the municipality from the Commonwealth of Pennsylvania through the Highway Transfer Program.
- Expenditures include the total transferred from Section 1.

Section 3

This section of Form MS-965 With Adjustments determines if the municipality expended Liquid Fuels Tax Fund money in excess of the permissible amount for equipment and the balance that the municipality may carry forward for the purchase of equipment to the subsequent year.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
NOTES TO FORMS MS-965 WITH ADJUSTMENTS
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

1. Criteria (Continued)

Section 3 (Continued)

Department of Transportation *Publication 9* requires that the amount expended for equipment purchases in a given year not exceed the sum of the equipment balance carried forward from the previous year and 20 percent of the current year's Liquid Fuels Tax Fund allocation and, if applicable, 20 percent of the turnback allocation plus other Department of Transportation approved adjustments.

If the municipality spent in excess of the amount listed on Line 4, the excess must be reimbursed to the Liquid Fuels Tax Fund.

The equipment balance to be carried forward for the subsequent year is the lesser of the amount on Line 6 or the ending fund balance on Line 6 of Section 2, but not less than zero.

Basis Of Presentation

The financial activities of the municipality are accounted for in separate funds. The Liquid Fuels Tax Fund is used to account for state aid revenues from the Pennsylvania Department of Transportation used primarily for building and improving local roads and bridges. The Forms MS-965 have been prepared in accordance with reporting requirements prescribed by the Pennsylvania Department of Transportation as a result of the Fuels Tax Act 655, dated 1956 and as amended, which does not constitute a complete presentation of the entity's assets, liabilities, expenses, and fund balance. Accordingly, the presentation of Forms MS-965 With Adjustments is restricted to the Liquid Fuels Tax Fund, which represents a segment of the entity.

Basis Of Accounting

The accompanying Forms MS-965 With Adjustments are prepared in accordance with reporting requirements prescribed by the Pennsylvania Department of Transportation. Under this method, revenues are recognized when received and expenditures are recorded when paid.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
NOTES TO FORMS MS-965 WITH ADJUSTMENTS
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

1. Criteria (Continued)

General Fixed Assets

General fixed assets are recognized as expenditures at the time of purchase. No depreciation has been provided on the heavy equipment used to maintain and repair roads and bridges.

2. Deposits

The Borough Code, Title 53 P.S § 46316, authorizes the borough to deposit its funds in the following:

- Deposits in savings accounts or time deposits, other than certificates of deposit or share accounts of institutions having their principal place of business in the Commonwealth of Pennsylvania and insured by the Federal Deposit Insurance Corporation (FDIC) or other like insurance. For any amount above the insured maximum, the depository shall pledge approved collateral.
- Certificates of deposit purchased from institutions insured by the FDIC or other like insurance to the extent that such accounts are so insured. For any amounts in excess of the insured maximum, such deposits shall be collateralized by a pledge or assignment of assets. Certificates of deposit may not exceed 20 percent of a bank's total capital surplus or 20 percent of a savings and loan's or savings bank's assets minus liabilities.

Deposits consist of receipts and deposits in a financial institution. Pennsylvania statutes require all deposits to be insured and, for any amount above the insured maximum, to be secured with approved collateral as defined.

There were no deposits exposed to custodial credit risk as of December 31, 2010. Custodial credit risk, as defined by GASB No. 40, includes deposits that are not covered by depository insurance and the deposits are uncollateralized, collateralized with securities held by the pledging financial institution, or collateralized with securities held by the pledging financial institution's trust department or agent but not in the municipality's name.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
NOTES TO FORMS MS-965 WITH ADJUSTMENTS
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

2. Deposits (Continued)

Fund Balance

The fund balance as of December 31, 2010 consists of the following:

Cash	<u>\$90,167.84</u>
------	--------------------

3. Interest On Investments

Our examination disclosed that the municipality deposited idle liquid fuels tax money in an interest-bearing account which earned \$263.36 during 2009, and \$309.50 during 2010, thus providing additional funds for road maintenance and repairs.

4. Adjustments

2009 - Section 1

Adjustments were made to “Major equipment purchases” and “Minor equipment purchases” because expenditures of \$3,900.00 were misclassified.

Adjustments were made to “Maintenance and repair of roads and bridges” and “Highway construction and rebuilding projects” because expenditures of \$12,000.00 were misclassified.

2009 - Section 3

An adjustment of \$3,900.00 was made to “Major equipment expenditures” to reflect the adjustment made to major equipment purchases in 2009 - Section 1.

2010 - Section 3

An adjustment of \$3,900.00 was made to “Prior year equipment balance” to reflect the adjustment made to the equipment balance in 2009 - Section 3.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
NOTES TO FORMS MS-965 WITH ADJUSTMENTS
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

5. Miscellaneous Receipts

On August 11, 2009, the municipality deposited \$3,387.08 into its Liquid Fuels Tax Fund that was received from the Susquehanna Economic Development Association for reimbursement for LED traffic signals.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
FINDING AND RECOMMENDATIONS
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

Finding - Failure To Obtain Project Approval

Our examination disclosed that the municipality expended \$12,000.00 for a sewer trench restoration which included paving in excess of one inch without obtaining the approval of the Department of Transportation. Municipalities are required to obtain the approval of the Department of Transportation before beginning work on projects involving paving of one inch in thickness or greater. The municipality did not file an application with the Department of Transportation for the project and also failed to submit specifications for approval.

Department of Transportation *Publication 9* contains the policies and procedures for the administration of the Liquid Fuels Tax Fund. *Publication 9*, Chapter Two, Section 2.7.2, states that nonpermissible expenditures include “Construction and reconstruction projects without prior PENNDOT approval.”

Additionally, *Publication 9*, Chapter Two, Section 2.8, states, in part:

The following criteria is used to determine when a project is required for work on local roads utilizing Liquid Fuels Tax Funds, when construction, reconstruction and/or resurfacing work exceeds one inch or more in depth as well as other activities.

Bituminous Surface: One inch thickness or greater

The failure to comply with the Department of Transportation’s *Publication 9* could result in the municipality having to reimburse \$12,000.00 to its Liquid Fuels Tax Fund.

Recommendations

We recommend that the municipality reimburse \$12,000.00 to its Liquid Fuels Tax Fund upon official notification by the Department of Transportation.

We further recommend that before the municipality expends money on a project, it applies for and obtains prior approval for the project, and when the project is completed it obtains approval of the completed work.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
FINDING AND RECOMMENDATIONS
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

Finding - Failure To Obtain Project Approval (Continued)

Management's Response

The municipal officials stated:

We are in agreement.

Auditor's Conclusion

During our next examination we will determine if the municipality complied with our recommendations.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
SUMMARY OF EXIT CONFERENCE
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

An exit conference was held February 9, 2012. Those participating were:

BOROUGH OF PHILIPSBURG

Mrs. Theresea A. Simler, Secretary/Treasurer

DEPARTMENT OF THE AUDITOR GENERAL

Mr. Christopher Heglen, Auditor

The results of the examination were presented and discussed in their entirety.

BOROUGH OF PHILIPSBURG
CENTRE COUNTY
LIQUID FUELS TAX FUND
REPORT DISTRIBUTION
FOR THE TWO YEARS ENDED
DECEMBER 31, 2010

This report was initially distributed to:

The Honorable Barry J. Schoch, P.E.
Secretary
Department of Transportation

Borough of Philipsburg
Centre County
P.O. Box 631
Philipsburg, PA 16866

The Honorable Fred Grauch

President of Council

Mrs. Theresea A. Simler

Secretary/Treasurer

This report is a matter of public record. Copies of this report may be obtained from the Pennsylvania Department of the Auditor General, Office of Communications, 318 Finance Building, Harrisburg, PA 17120. To view this report online or to contact the Department of the Auditor General, please access our web site at www.auditorgen.state.pa.us.