

DELAWARE COUNTY TREASURER

Statutory Report

April 30, 2023

Cindy Byrd, CPA
State Auditor & Inspector

**SUSAN DUNCAN, COUNTY TREASURER
DELAWARE COUNTY, OKLAHOMA
TREASURER STATUTORY REPORT
APRIL 30, 2023**

This publication, issued by the Oklahoma State Auditor and Inspector's Office as authorized by 74 O.S. § 212, has not been printed, but is available on the agency's website (www.sai.ok.gov) and in the Oklahoma Department of Libraries Publications Clearinghouse Digital Prairie Collection (<http://digitalprairie.ok.gov/cdm/search/collection/audits/>) pursuant to 65 O.S. § 3-114.

June 30, 2023

BOARD OF COUNTY COMMISSIONERS
DELAWARE COUNTY COURTHOUSE
JAY, OKLAHOMA 74346

Transmitted herewith is the Delaware County Treasurer Statutory Report for April 30, 2023. The engagement was conducted in accordance with 74 O.S. § 212.

The goal of the State Auditor and Inspector is to promote accountability and fiscal integrity in state and local government. Maintaining our independence as we provide this service to the taxpayers of Oklahoma is of utmost importance.

We wish to take this opportunity to express our appreciation for the assistance and cooperation extended to our office during our engagement.

Sincerely,

A handwritten signature in blue ink that reads "Cindy Byrd". The signature is written in a cursive, flowing style.

CINDY BYRD, CPA
OKLAHOMA STATE AUDITOR & INSPECTOR

Susan Duncan, Delaware County Treasurer
Delaware County Courthouse
Jay, Oklahoma 74346

Dear Mrs. Duncan:

For the purpose of complying with 74 O.S. § 212, we have performed the following procedures:

- Determine whether bank reconciliations are properly performed, visually verify the certificates of deposit, and confirm the investments.
- Determine whether subsidiary records are reconciled to the general ledger.
- Determine whether deposits and invested funds are secured by pledged collateral.

All information included in the bank reconciliations, the investment ledger, the subsidiary ledgers, and the general ledger is the representation of the County Treasurer.

Our county treasurer statutory engagement was limited to the procedures performed above and was less in scope than an audit performed in accordance with generally accepted auditing standards. Accordingly, we do not express an opinion on any basic financial statement of Delaware County.

Based on our procedures performed, there were no exceptions noted.

This report is intended for the information and use of the management of the County. This restriction is not intended to limit the distribution of this report, which is a matter of public record.

CINDY BYRD, CPA
OKLAHOMA STATE AUDITOR & INSPECTOR

June 30, 2023

O·K·L·A·H·O·M·A
S·A·I
STATE AUDITOR & INSPECTOR

Cindy Byrd, CPA | State Auditor & Inspector

2300 N. Lincoln Blvd., Room 123, Oklahoma City, OK 73105 | 405.521.3495 | www.sai.ok.gov