Deer Valley Unified School District No. 97
Single Audit Reporting Package
Year Ended June 30, 2020

DEER VALLEY UNIFIED SCHOOL DISTRICT NO. 97 SINGLE AUDIT REPORTING PACKAGE FOR THE YEAR ENDED JUNE 30, 2020

CONTENTS	<u>Page</u>
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>	1
Report on Compliance for Each Major Federal Program; Report on Internal Control Over Compliance; and Report on Schedule of Expenditures of Federal Awards Required by the Uniform Guidance	3
Schedule of Expenditures of Federal Awards	6
Notes to Schedule of Expenditures of Federal Awards	8
Schedule of Findings and Questioned Costs	9

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

Independent Auditor's Report

Governing Board
Deer Valley Unified School District No. 97

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 financial statements of the governmental activities, each major fund, the aggregate remaining fund information of Deer Valley Unified School District No. 97, as of and for the year ended June 30, 2020, and the related notes to the financial statements, which collectively comprise Deer Valley Unified School District No. 97's basic financial statements, and have issued our report thereon dated December 16, 2020. Our report included an emphasis of matter paragraph as to comparability because of the implementation of Governmental Accounting Standards Board Statement No. 84.

Internal Control Over Financial Reporting

In planning and performing our audit of the financial statements, we considered Deer Valley Unified School District No. 97'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 Deer Valley Unified School District No. 97's internal control. Accordingly, we do not express an opinion on the effectiveness of Deer Valley Unified School District No. 97'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 combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's 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 was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. 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 Deer Valley Unified School District No. 97's financial statements are free from 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 financial statements. 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 entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose.

Heinfeld, Meech & Co., P.C.

Heinfeld Meech & Co. PC

Phoenix, Arizona December 16, 2020

Report on Compliance for Each Major Federal Program; Report on Internal Control Over Compliance; and Report on Schedule of Expenditures of Federal Awards Required by the Uniform Guidance

Independent Auditor's Report

Governing Board Deer Valley Unified School District No. 97

Report on Compliance for Each Major Federal Program

We have audited Deer Valley Unified School District No. 97's compliance with the types of compliance requirements described in the *OMB Compliance Supplement* that could have a direct and material effect on each of Deer Valley Unified School District No. 97's major federal programs for the year ended June 30, 2020. Deer Valley Unified School District No. 97's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs.

Management's Responsibility

Management is responsible for compliance with federal statutes, regulations, and the terms and conditions of its federal awards applicable to its federal programs.

Auditor's Responsibility

Our responsibility is to express an opinion on compliance for each of Deer Valley Unified School District No. 97's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and the audit requirements of Title 2 U.S. *Code of Federal Regulations* Part 200, *Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards* (Uniform Guidance). Those standards and the Uniform Guidance require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Deer Valley Unified School District No. 97's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances.

We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of Deer Valley Unified School District No. 97's compliance.

Opinion on Each Major Federal Program

In our opinion, Deer Valley Unified School District No. 97 complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2020.

Report on Internal Control Over Compliance

Management of Deer Valley Unified School District No. 97 is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered Deer Valley Unified School District No. 97's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with Uniform Guidance, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Deer Valley Unified School District No. 97's internal control over compliance.

A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance.

Our consideration of internal control over compliance 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 compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of the Uniform Guidance. Accordingly, this report is not suitable for any other purpose.

Report on Schedule of Expenditures of Federal Awards Required by the Uniform Guidance

We have audited the financial statements of the governmental activities, each major fund, the aggregate remaining fund information of Deer Valley Unified School District No. 97 as of and for the year ended June 30, 2020, and the related notes to the financial statements, which collectively comprise Deer Valley Unified School District No. 97's basic financial statements. We issued our report thereon dated December 16, 2020, which contained unmodified opinions on those financial statements. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the basic financial statements.

The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by the Uniform Guidance and is not a required part of the basic financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the basic financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the schedule of expenditures of federal awards is fairly stated in all material respects in relation to the basic financial statements taken as a whole.

Heinfeld Meech & Co. PC

Heinfeld, Meech & Co., P.C. Phoenix, Arizona December 16, 2020

DEER VALLEY UNIFIED SCHOOL DISTRICT NO. 97 SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Fiscal Period 7/1/2019 - 6/30/2020

			Identifying Number				
	Federal	Name of Funder	Assigned By Funder		Federal		
Federal Awarding Agency/Program Title	CFDA Number	Pass-Through Entity	Pass-Through Entity	Federal Expenditures	Program Total	Cluster Name	Cluster Total
DEPARTMENT OF AGRICULTURE	Number	Linuty	Litaly	Expenditures	rotur	Nume	Total
SCHOOL BREAKFAST PROGRAM	10.553	ARIZONA DEPARTMENT OF EDUCATION	7AZ300AZ3	\$968,775	\$968,775	CHILD NUTRITION CLUSTER	\$7,090,430
NATIONAL SCHOOL LUNCH PROGRAM	10.555	ARIZONA DEPARTMENT OF EDUCATION ARIZONA DEPARTMENT OF	7AZ300AZ3	\$4,493,688	\$4,493,688	CHILD NUTRITION CLUSTER	\$7,090,430
SUMMER FOOD SERVICE PROGRAM FOR CHILDREN	10.559	EDUCATION ARIZONA DEPARTMENT OF	7AZ300AZ3	\$1,627,967	\$1,627,967	CHILD NUTRITION CLUSTER	\$7,090,430
TEAM NUTRITION GRANTS	10.574	EDUCATION	8AZ300116	\$58,267	\$58,267	N/A	\$0
TOTAL DEPARTMENT OF AGRICULTURE				Ć7 440 CO7			
				\$7,148,697			
DEPARTMENT OF DEFENSE							
ROTC TOTAL DEPARTMENT OF DEFENSE	12.U01			\$73,487	\$73,487	N/A	\$0
				\$73,487			
ENVIRONMENTAL PROTECTION AGENCY							
		MARICOPA COUNTY AIR QUALITY					
STATE CLEAN DIESEL GRANT PROGRAM	66.040	DEPARTMENT	99T85301	\$149,636	\$149,636	N/A	\$0
TOTAL ENVIRONMENTAL PROTECTION AGENCY				\$149,636			
							
DEPARTMENT OF EDUCATION							
		ARIZONA DEPARTMENT OF					
TITLE I GRANTS TO LOCAL EDUCATIONAL AGENCIES	84.010	EDUCATION ARIZONA DEPARTMENT OF	S010A190003	\$4,873,204	\$4,873,204	N/A	\$0
SPECIAL EDUCATION_GRANTS TO STATES	84.027	EDUCATION ARIZONA DEPARTMENT OF	H027A190007	\$5,044,162	\$5,044,162 \$	PECIAL EDUCATION CLUSTER (IDEA)	\$5,188,071
CAREER AND TECHNICAL EDUCATION BASIC GRANTS TO STATES	84.048	EDUCATION ARIZONA DEPARTMENT OF	V048A190003	\$613,347	\$613,347	N/A	\$0
SPECIAL EDUCATION_PRESCHOOL GRANTS	84.173	EDUCATION ARIZONA DEPARTMENT OF	H173A190003	\$143,909	\$143,909 S	PECIAL EDUCATION CLUSTER (IDEA)	\$5,188,071
EDUCATION FOR HOMELESS CHILDREN AND YOUTH	84.196	EDUCATION ARIZONA DEPARTMENT OF	S196A190003	\$61,906	\$61,906	N/A	\$0
TWENTY-FIRST CENTURY COMMUNITY LEARNING CENTERS	84.287	EDUCATION ARIZONA DEPARTMENT OF	S287C190003	\$240,029	\$240,029	N/A	\$0
ENGLISH LANGUAGE ACQUISITION STATE GRANTS	84.365	EDUCATION ARIZONA DEPARTMENT OF	S365A190003	\$102,165	\$102,165	N/A	\$0
SUPPORTING EFFECTIVE INSTRUCTION STATE GRANTS	84.367	EDUCATION	S367A190049	\$661,473	\$661,473	N/A	\$0
STUDENT SUPPORT AND ACADEMIC ENRICHMENT GRANTS TOTAL DEPARTMENT OF EDUCATION	84.424	ARIZONA DEPARTMENT OF EDUCATION	S424A190003	\$310,376	\$310,376	N/A	\$0
				\$12,050,571			

DEPARTMENT OF HEALTH AND HUMAN SERVICES

HEAD START	93.600	CITY OF PHOENIX	N/A	\$810,848	\$810,848	HEAD START CLUSTER	\$810,848
MEDICAL ASSISTANCE PROGRAM	93.778	PUBLIC CONSULTING GROUP	N/A	\$214,439	\$214,439	MEDICAID CLUSTER	\$214,439
TOTAL DEPARTMENT OF HEALTH AND HUMAN SERVICES							
				\$1,025,287			
TOTAL EXPENDITURE OF FEDERAL AWARDS				\$20,447,678			

The accompanying Notes to the Schedule of Expenditures of Federal Awards are an integral part of the schedule.

DEER VALLEY UNIFIED SCHOOL DISTRICT NO. 97 NOTES TO THE SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Fiscal Period 7/1/2019 - 6/30/2020

Significant Accounting Policies Used in Preparing the SEFA

The accompanying Schedule of Expenditures of Federal Awards (Schedule) includes the federal grant activity of Deer Valley Unified School District No. 97 under programs of the federal government for the year ended June 30, 2020. The information in the Schedule is presented in accordance with the requirements of Title 2 U.S. Code of Federal Regulations Part 200, Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards (Uniform Guidance). Because the Schedule presents only a selected portion of the operations of the District, it is not intended to and does not present the financial position, changes in net position or cash flows of the District. Expenditures reported on the Schedule are reported on the modified accrual basis of accounting. Such expenditures are recognized following the cost principles contained in the Uniform Guidance, wherein certain types of expenditures are not allowable or are limited as to reimbursement. Any negative amounts shown on the Schedule represent adjustments or credits made in the normal course of business to amounts reported as expenditures in prior years. Pass-through entity identifying numbers are presented where available.

10% De Minimis Cost Rate

The District has not elected to use the 10% de minimis indirect cost rate allowed under Uniform Guidance.

Catalog of Federal Domestic Assistance Numbers

The program titles and CFDA numbers were obtained from the federal or pass-through grantor or through beta.sam.gov. If the three-digit CFDA extension is unknown, there is a U followed by a two-digit number in the CFDA extension to identify one or more Federal award lines from that program. The first Federal program with an unknown three-digit extension is indicated with U01 for all award lines associated with that program, the second is U02, etc.

DEER VALLEY UNIFIED SCHOOL DISTRICT NO. 97 SCHEDULE OF FINDINGS AND QUESTIONED COSTS YEAR ENDED JUNE 30, 2020

Summary of Auditor's Results:

Financial Statements

Type of auditor's report issued: Unmodified

Internal control over financial reporting:

- Significant deficiency(ies) identified: No
- Material weakness(es) identified: No

Noncompliance material to financial statements noted: No

<u>Federal Awards</u>

Internal control over major programs:

- Significant deficiency(ies) identified: No
- Material weakness(es) identified: No

Type of auditor's report issued on compliance for major programs: Unmodified

Any audit findings disclosed that are required to be reported in accordance with §200.516 of Uniform Guidance: No

Identification of major programs:

CFDA Numbers 84.027, 84.173

Name of Federal Program or Cluster Special Education Cluster (IDEA)

Dollar threshold used to distinguish between Type A and Type B programs: \$750,000

Auditee qualified as low-risk auditee: Yes

Findings Related to Financial Statements Reported in Accordance with Government Auditing Standards: No

Findings and Questioned Costs Related to Federal Awards: No

Summary Schedule of Prior Audit Findings required to be reported: No