

CITY OF KIRKLAND
Department of Finance & Administration
123 Fifth Avenue, Kirkland, WA 98033 425.587.3100
www.ci.kirkland.wa.us

MEMORANDUM

To: David Ramsay, City Manager

From: Tracey Dunlap, Director of Finance and Administration
Michael Olson, Deputy Director, Finance and Administration

Date: December 10, 2009

Subject: Council adoption of the City's Investment Policy revisions

Recommendation

Council adopt the attached resolution revising the City of Kirkland Investment Policy.

Background

The City's Fiscal Policies require that an external review of the investment policy and procedures be conducted every two years. The most recent review was completed April 7, 2009 by MBIA Asset Management. The review noted that the City's Investment Policy is in compliance with Washington state statutes and generally addresses all items recommended by the Government Finance Officers Association and the Association of Public Treasurers in relation to investment policies.

MBIA commended the City for many of the sections of the policy as well as providing recommendations for policy and procedure improvement. The recommendations are designed to tighten the language in the policy in order to improve controls in the City's investment program.

Many of the recommended practices and reports are currently in place and the revisions to the Policy will document current practice. The City of Kirkland Investment Policy in final form and in track changes form follow this memo as Attachments A and B.

The most notable changes include the following:

- Section 8 Broker Allocation: Documented the competitive bidding requirements on investment selection.
- Section 9 Authorized and Suitable Investments: Documented the specific requirements for authorized investments which are currently in practice.
- Section 12 Diversification: Included a table to establish portfolio and issuer maximum limit guidelines.
- Section 13: Clarified that weighted average maturity refers to final maturity, not effective maturity. Definitions of both are included in the Glossary.
- Section 15: Modified the external review requirement from two years to every three years.
- Section 16: Established more defined, measurable performance standards.
- Section 18: The investment policy will be reviewed annually by the Investment Committee with any modifications to be submitted to and approved by City Council.

The report and revised policies were reviewed by the Council Finance Committee at their September 29th meeting.

***CITY OF KIRKLAND
INVESTMENT POLICY***

September 29, 2009

Adopted:

1.0 Policy Statement

It is the policy of the City of Kirkland, ("the City") to invest public funds in a manner which provides the highest investment return with maximum security while meeting the daily cash flow requirements and conforming to all state and local statutes governing the investment of public funds.

2.0 Scope

This investment policy applies to all financial assets for the City of Kirkland. These funds are accounted for in the City's annual financial report and include:

- General Fund
- Special Revenue Funds
- Capital Project Funds
- Enterprise Funds
- Trust and Agency Funds
- Debt Service Funds

Any new funds created by the Finance Director unless specifically exempted.

3.0 Objective

The primary objectives, in order of priority, for the City of Kirkland's investment activities are as follows:

- 3.1 **Legality:** The City's investments will be in compliance with all statutes governing the investment of public funds in the State of Washington.
- 3.2 **Liquidity:** The City's investments will remain sufficiently liquid to enable the city to meet all operating requirements which might be reasonably anticipated.
- 3.3 **Safety:** Investments of the City will be undertaken in a manner that seeks to ensure the preservation of capital in the overall portfolio. To attain this objective, diversification is required in order that potential losses on individual securities do not exceed the income generated from other investments.
- 3.4 **Yield:** The City's investments will be designed with the objective of attaining a market rate return throughout budgetary and economic cycles, taking into account the City's investment risk constraints and cash flow characteristics.

Core investments are limited to relatively low-risk securities in anticipation of earning a fair return relative to the risk being assumed. Securities shall generally be held until maturity with the following exceptions:

- a. A security with declining credit may be sold early to minimize loss of principal.
- b. A security swap that would improve the quality, yield or target duration in the portfolio.
- c. Liquidity needs of the portfolio require that the security be sold.

4.0 Delegation of Authority

In accordance with City of Kirkland Municipal code, Ordinance No.2455, an Investment Committee was created consisting of the City Manager and Finance Director. Authority is granted to these individuals to invest any portion of the monies in the City's inactive funds or other funds in excess of current needs. The Finance Director may designate a person to coordinate the day to day operations of the investment portfolio.

5.0 Prudence

Investments will be made with judgment and care, under circumstances then prevailing, which person of prudence, discretion and intelligence would use in the management of their own affairs, not for speculation, but for investment purposes (Prudent Person Standard).

The standard of prudence to be used by investment officials will be the "prudent person" and will be applied in the context of managing an overall portfolio. Investment officers meeting the "prudent person" standard will be relieved of personal responsibility for an individual security's credit risk or market price changes, provided deviations from expectations are reported in a timely fashion and appropriate action is taken to control adverse developments.

6.0 Ethics and Conflicts of Interest

Officers and employees involved in the investment process shall refrain from personal business activity that may conflict with the proper execution of the investment program, or may impair their ability to make impartial investment decisions. Employees and investment officials shall disclose to Investment Committee any material financial interests in financial institutions that conduct business within this jurisdiction, and they shall further disclose any personal financial/investment positions that could be related to the performance of the City's portfolio.

7.0 Authorized Financial Dealers and Institutions

The Investment Committee will maintain a list of financial institutions as required by the Public Deposit Protection Commission (PDPC), authorized to provide investment services as outlined in R.C.W. 39.58.080. In addition, a list will also be maintained of approved security broker/dealers selected by credit worthiness. No public deposits will be made except in a qualified public depository in the State of Washington. These may include "primary" dealers or regional dealers that qualify under SEC Rule 15C3-1 (uniform net capital rule).

All brokers/dealers and financial institutions who desire to do business with the City must supply the Finance Director with the following: Annual audited financial statement, proof of Financial Industry Regulatory Authority (FINRA) Certification, certification of having read the City's investment policy and receipt of the City's Trading Authorization. The Investment Committee will conduct an annual review of the financial condition of authorized brokers/dealers and the safekeeping institution and an audit of the submitted documents on file.

8.0 Broker Allocation

Investment transactions will be based upon the financial institution or brokerage firm that offers the best price to the City on each particular transaction. The City will make its best effort to obtain three bids for purchase or sale of government agency securities other than new issues. If circumstances dictate fewer than three bids due to the volatility of the market place, lack of bids, etc. the Finance Director or the Deputy Director has the authority to waive this. Generally all brokers will not have the same inventory of agency securities available to sell, but should be able to offer comparable alternatives. Banker's acceptances and Certificates of Deposit (other than a compensating balance CD) also require the acquisition of at least three bids, and acceptance of the most attractive rate from among comparable alternatives. Where two or more institutions or brokers have offered the same low bid, allocation will go to the lowest bidder that has provided the best service to the City.

9.0 Authorized and Suitable Investments

The City is empowered to invest in the following types of securities:

Eligible investments are only those securities and deposits authorized by statute (RCW 39.58, 39.59, 43.250, and 43.84.080) Eligible investments include:

- Obligations of the U.S. government;
U.S. Treasury Notes, Bonds and Bills

- Obligations of U.S. government agencies, corporations wholly owned by the U.S. government or any Government Sponsored Enterprises (GSE's) with the exception of mortgage backed securities (MBS), which are prohibited.

Specific listing:

Federal Home Loan Bank - FHLB
Federal Farm Credit Bank - FFCB
Government National Mortgage Association - GNMA
Federal Home Loan Mortgage Corporation - FHLMC
Federal National Mortgage Association - FNMA
Federal Agricultural Mortgage Corporation - FAMC
Tennessee Valley Authority - TVA

* Other issuers may qualify if they meet the above criteria.

- Banker's acceptances purchased on the secondary market rated with the highest short-term credit rating of any two Nationally Recognized Statistical Rating Organizations (NRSROs), at the time of purchase. A-1+, A1+, or P-1. If the banker's acceptance is rated by more than two NRSROs., it must have the highest rating from all the organizations. Banker's Acceptances are considered illiquid as there is no active secondary market for these securities.
- Commercial Paper, provided that the Finance Director adheres with the policies and procedures of the State Investment Board regarding commercial paper (RCW 43.84.080(7), including the following:
 - Must have the highest short-term credit rating of any two Nationally Recognized Statistical Rating Organizations (NRSROs), at the time of purchase. A-1+, A1+, or P-1.
 - Must be approved by the Investment Committee.
 - Purchases of commercial paper issued by a firm on negative credit watch is prohibited.
 - Procedures for steps to be taken should an issuer be placed on credit watch or downgraded are included in the Investment Procedures.
- Certificates of deposit with financial institutions qualified by the Washington Public Deposit Protection Commission;
- Local Government Investment Pool, for proceeds of bonds, liquidity funds or other debt obligations;

- Obligations of the State of Washington or its political sub-divisions with the following guidelines:
 - Limited to securities which have one of the two highest rating categories by two of the NRSROs. Requiring AA- or better from Fitch and Standard & Poors and a Aa3 by Moodys
 - Purchases of any security on negative credit watch is prohibited.
 - Procedures for steps to be taken should an issuer be placed on credit watch or downgraded are included in the Investment Procedures.

- Obligations of a state other than the State of Washington or its political sub-divisions, with the following guidelines:
 - Limited to securities which have one of the two highest rating categories by two of the NRSROs. Requiring AA- or better from Fitch and Standard & Poors and a Aa3 by Moodys
 - Purchases of any security on negative credit watch is prohibited.
 - Procedures for steps to be taken should an issuer be placed on credit watch or downgraded are included in the Investment Procedures.

- Repurchase Agreements. The City does not actively invest in repurchase agreements for short term investments. However, if a repurchase agreement is utilized collateralization is required. In order to anticipate market changes and provide a level of security for all funds, the collateralization level will be (102%) of market value of principal and accrued interest. Re-pricing of the collateral should occur daily.

The City chooses to limit the collateral to Treasury and GSE Agency securities only, with a maximum maturity of three years.

Collateral will always be held by an independent third party with whom the entity has a current custodial agreement. A clearly marked evidence of ownership (safekeeping receipt) must be supplied to the entity and retained.

If the City chooses to invest in repurchase agreements, only primary dealers are to be used as counterparties to repurchase agreements, short term credit rating must be the highest credit rating, A-1 or the equivalent and a long term rating of A or the equivalent, the approved Bond Market Association's master repurchase agreement must be executed and on file prior to entering into these transactions and the maximum term for a repurchase agreement shall be limited to 30 days.

- The City is prohibited from purchasing securities that leverage the portfolio or are used for speculation on interest rates.

10.0 Investment Pools / Mutual Funds

The City is allowed to invest in the Washington State Local Government Investment Pool as authorized by City of Kirkland Resolution 3370. The City is restricted from investing in mutual funds by State Statute.

11.0 Safekeeping and Custody

All security transactions, including collateral for repurchase agreements, entered into by the City of Kirkland will be conducted on a delivery-versus-payment (DVP) basis. Securities will be held in safekeeping by a third party custodian designated by a member of the Investment Committee.

12.0 Diversification

The City will diversify its investments by security type and institution so that reliance on any one issuer or financial institution will not place an undue financial burden on the City. The City's policy is to assure that no single institution or security is invested to such an extent that a delay of liquidation at maturity is likely to cause a current cash flow emergency.

The following table provides maximum portfolio and issuer limit guidelines for the eligible securities which shall be complied with at the time of a security purchase, unless an exception waiver is approved by the Investment Committee. However, no sale of securities shall be required to meet revised limits due to a decrease in the total size of the portfolio.

Investment	Percent of Fund	Percent Per Issuer	Maturity
US Treasury Obligations	100	100	5 Years
US Agency Obligations	100	30	5 Years
Callable Agency Securities	50	30	5 Years
State or Political Subdivision Securities	20	5	5 Years
Certificates of Deposits	10	5	1 year
Bankers Acceptances	5	5	180 days
A-1/P-1 Commercial Paper	5	5	180 days

Special funds may have maturities in excess of stated guidelines due to specific fund objectives.

13.0 Maximum Maturities

To the extent possible, the City will attempt to match its investments with anticipated cash flow requirements. Unless matched to a specific cash flow, or estimated to cash flow needs, the City will not directly invest in securities maturing more than five (5) years from the date of settlement.

The maximum weighted average maturity (WAM) of the total portfolio shall not exceed 3 years. This maximum is established to limit the portfolio to excessive market exposure. The WAM refers to the final WAM not the effective WAM.

Reserve or Capital Improvement Project monies may be invested in securities exceeding five (5) years if the maturities of such investments are made to coincide as nearly as practicable with the expected use of the funds.

14.0 Internal Control

On an annual basis, the Investment Committee, in conjunction with the State Auditor's Office, will evaluate conformance with the Investment Policy and audit internal controls. The purpose of these examinations shall be to audit the accountability of the City's Investment Portfolio and to verify that Investment Officials have acted in accordance with the investment policies and procedures. Should the Investment Procedures be in conflict with the Investment Policy, the Investment Policy is the final authority.

15.0 External Control

The City will have an external review of the investment policy and procedures every three (3) years. The City may enter contracts with third-party investment advisory firms when their services are required.

16.0 Performance Standards

The portfolio shall be managed to obtain a fair rate of return, keeping in mind the primary objectives of protecting the City's capital and assuring adequate liquidity to meet cash flow needs.

For purposes of this policy, "fair rate of return" will be a band between the average yield of the ninety-day Treasury bill and the 2-year Treasury note for the period of time being evaluated. The goal is for the portfolio to generally perform within or above the band.

17.0 Reporting Requirements

17.1 The Finance Director shall prepare a quarterly and annual investment report summarizing the activity of the investment portfolio as to types of investments, yields, maturities and other related data.

17.2 Monthly reports will be submitted to the Investment Committee that report market value changes and investment income.

17.3 Additional reporting requirements are outlined in the Investment Procedures.

18.0 Investment Policy Adoption

The City's investment policy shall be adopted by City Council. The policy shall be reviewed annually by the Investment Committee. Any modifications shall be submitted and approved by City Council.

GLOSSARY

BANKERS' ACCEPTANCES (Bas) – Bankers Acceptances are a form of a loan used in import-export financing transactions which becomes negotiable when accepted by a bank. The issuing bank is liable for the payment at its maturity. Terms vary but normally they are under six months and are purchased on a discount basis.

BROKER – A middleman who brings buyers and sellers together and handles their orders generally charging a commission for their services.

CERTIFICATES OF DEPOSIT – Instruments issued by a bank specifying that a sum of money has been deposited, payable with interest to the bearer of the certificate on a certain date.

COMMERCIAL PAPER - A short – term promissory note issued by a bank holding company, for the purpose of financing current transactions. Issues are sold on a discount basis with maturities up to 270 days.

DELIVERY VS PAYMENT – Physical delivery of collateral securities or book entry control in exchange for the cash payment. Under this system funds are not transferred until the securities are delivered. If a third party acts as custodian, funds are released by the custodian only when delivery is accomplished.

DEPOSITORY – A bank or financial institution accepting cash deposits and investments.

DIVERSIFICATION – Dividing available funds among a variety of securities and institutions so as to minimize market risk.

DURATION - The number of years required to receive the present value of future payments, both of interest and principle, of a bond, often used as an indicator of a bond's price volatility resulting from changes in interest rates.

FEDERAL CREDIT AGENCIES - Agencies of the Federal government set up to supply credit to various classes of institutions and individuals, e.g., S&L's, small business firms, students, farmers, farm cooperatives and exporters.

FEDERAL HOME LOAN BANKS (FHLB) - The 12 Federal Home Loan Banks are a system of regional banks from which local lending institutions everywhere in America borrow funds to finance housing, economic development, infrastructure and jobs. About 80 percent of U.S. lending institutions rely on the Federal Home Loan Banks. Because the Federal Home Loan Banks are cooperatives, their low costs are passed on to consumers and communities.

FEDERAL NATIONAL MORTGAGE ASSOCIATION (FNMA, or Fannie Mae) - FNMA, like GNMA, was chartered under the Federal National Mortgage Association Act in 1938. FNMA is a federal corporation working under the auspices of the Department of Housing & Urban Development, H.U.D. It is the largest single provider of residential mortgage funds in the United States. Fannie Mae, as the corporation is called, is a private stockholder-owned corporation. The corporation's purchases include a variety of adjustable mortgages and second loans in addition to fixed-rate mortgages. FNMA's securities are also highly liquid and are widely accepted. FNMA assumes and guarantees that all security holders will receive timely payment of principal and interest.

GOVERNMENT NATIONAL MORTGAGE ASSOCIATION (GNMA OR GINNIE MAE) - Securities guaranteed by GNMA and issued by mortgage bankers, commercial banks, savings and loan associations and other institutions. Security holder is protected by full faith and credit of the U.S. Government. Ginnie Mae securities are backed by FHA, VA, or FMHM mortgages. The term passthroughs is often used to describe Ginnie Maes.

GOVERNMENT SPONSORED ENTERPRISES (GSE's) - A group of financial services corporations created by the United States Congress. Their function is to reduce interest rates for specific borrowing sectors of the economy, farmers, and homeowners. The mortgage borrowing segment is by far the largest of the borrowing segments that the GSE's operate in.

LIQUIDITY - The length of time required to convert any investment to cash.

LOCAL GOVERNMENT INVESTMENT POOL (LGIP) – The aggregate of all funds from political subdivisions that are placed in the custody of the State Treasurer for investment and reinvestment.

MARKET VALUE – The market value of a security is the price at which the last sale of the same issue was sold.

MATURITY – The date upon which the principal or stated value of an investment becomes due.

PRINCIPAL – The cost of an instrument on which interest is earned.

REPURCHASE AGREEMENT – Range in maturity from overnight to fixed time to open end. Repo's involve a simultaneous sale of securities by a bank or government securities dealer to a city with an agreement for the bank to repurchase the securities at a fixed date at a specified rate of interest.

SAFEKEEPING – An arrangement under which an organization's securities are kept in a bank vault or in the case of book entry securities, are held and recorded in the customer's name. Evidence of this arrangement is a safekeeping receipt.

SEC RULE 15c3-1 - An SEC rule that sets minimum net capital requirements for broker-dealers. Firms are expected to have liquid assets equal to or greater than a certain percentage of total liabilities. If the ratio falls below this minimum, the broker-dealer may face restrictions on soliciting new business or on keeping existing business. See UNIFORM NET CAPITAL RULE.

SECONDARY MARKET – A market where certain securities may be bought and sold at prevailing market prices after their initial distribution but before their state maturity date.

TREASURY BILLS – Short-term marketable securities issued by the U.S. Treasury and secured by the Federal Government and have maximum liquidity.

TREASURY NOTES AND BONDS – These are direct obligations of the U.S. Government with maturities from one to ten years on the notes and 10 to 30 years on the bonds.

UNIFORM NET CAPITAL RULE - Securities & Exchange Commission requirement that member firms as well as nonmember broker-dealers in securities maintain a maximum ratio of indebtedness to liquid capital of 15 to 1; also called net capital rule and net capital ratio. Indebtedness covers all money owed to a firm, including margin loans and commitments to purchase securities. Liquid capital includes cash and assets easily converted into cash.

WEIGHTED AVERAGE MATURITY - The average time it takes for securities in a portfolio to mature, weighted in proportion to the dollar amount that is invested in the portfolio. Weighted average maturity measures the sensitivity of fixed-income portfolios to interest rate changes. Portfolios with longer WAMs are more sensitive to changes in interest rates because the longer a bond is held, the greater the opportunity for interest rates to move up or down and affect the performance of the bonds in the portfolio.

EFFECTIVE WEIGHTED AVERAGE MATURITY - For a single bond, it is a measure of maturity that takes into account the possibility that a bond might be called back to the issuer.

For a portfolio of bonds, average effective maturity is the weighted average of the maturities of the underlying bonds. The measure is computed by weighing each bond's maturity by its market value with respect to the portfolio and the likelihood of any of the bonds being called.

YIELD – The rate of annual return on an investment expressed as a percentage.

**CITY OF KIRKLAND
INVESTMENT POLICY**

~~Draft 5/1/2009~~ September 29, 2009

Adopted:

1.0 Policy Statement

It is the policy of the City of Kirkland, ("the City") to invest public funds in a manner which provides the highest investment return with maximum security while meeting the daily cash flow requirements and conforming to all state and local statutes governing the investment of public funds.

2.0 Scope

This investment policy applies to all financial assets for the City of Kirkland. These funds are accounted for in the City's annual financial report and include:

- General Fund
- Special Revenue Funds
- Capital Project Funds
- Enterprise Funds
- Trust and Agency Funds
- Debt Service Funds
- ~~Any new funds created by the~~ Finance Council unless Director unless specifically exempted ~~by the Council~~

3.0 Objective

The primary objectives, in order of priority, for the City of Kirkland's investment activities are as follows:

- 3.1 Legality: The City's investments will be in compliance with all statutes governing the investment of public funds in the State of Washington.
- 3.2 Liquidity: The City's investments will remain sufficiently liquid to enable the city to meet all operating requirements which might be reasonably anticipated.
- 3.3 Safety: Investments of the City will be undertaken in a manner that seeks to ensure the preservation of capital in the overall portfolio. To attain this objective, diversification is required in order that potential losses on individual securities do not exceed the income generated from other investments.

- 3.4 Yield: The City's investments will be designed with the objective of attaining a market rate return throughout budgetary and economic cycles, taking into account the City's investment risk constraints and cash flow characteristics.

Core investments are limited to relatively low-risk securities in anticipation of earning a fair return relative to the risk being assumed. Securities shall generally be held until maturity with the following exceptions:

- a. A security with declining credit may be sold early to minimize loss of principal.
- b. A security swap that would improve the quality, yield or target duration in the portfolio.
- c. Liquidity needs of the portfolio require that the security be sold.

4.0 Delegation of Authority

In accordance with City of Kirkland Municipal code, Ordinance No.2455, an Investment Committee was created consisting of the City Manager and Finance Director. Authority is granted to these individuals to invest any portion of the monies in the City's inactive funds or other funds in excess of current needs. The Finance Director may designate a person to coordinate the day to day operations of the investment portfolio.

5.0 Prudence

Investments will be made with judgment and care, under circumstances then prevailing, which person of prudence, discretion and intelligence would use in the management of their own affairs, not for speculation, but for investment purposes (Prudent Person Standard).

The standard of prudence to be used by investment officials will be the "prudent person" and will be applied in the context of managing an overall portfolio. Investment officers meeting the "prudent person" standard will be relieved of personal responsibility for an individual security's credit risk or market price changes, provided deviations from expectations are reported in a timely fashion and appropriate action is taken to control adverse developments.

6.0 Ethics and Conflicts of Interest

Officers and employees involved in the investment process shall refrain from personal business activity that may conflict with the proper execution of the investment program, or may impair their ability to make impartial investment decisions. Employees and investment officials shall disclose to Investment Committee any material financial interests in financial institutions that conduct business within this jurisdiction, and they shall further disclose any personal financial/investment positions that could be related to the performance of the City's portfolio.

7.0 Authorized Financial Dealers and Institutions

The Investment Committee will maintain a list of financial institutions as required by the Public Deposit Protection Commission (PDPC), authorized to provide investment services as outlined in R.C.W. 39.58.080. In addition, a list will also be maintained of approved security broker/dealers selected by credit worthiness. No public deposits will be made except in a qualified public depository in the State of Washington. These may include "primary" dealers or regional dealers that qualify under SEC Rule 15C3-1 (uniform net capital rule).

All brokers/dealers and financial institutions who desire to do business with the City must supply the Finance Director with the following: Annual audited financial statement, proof of ~~National Association of Securities Dealers~~ Financial Industry Regulatory Authority (FINRA) Certification, certification of having read the City's investment policy and receipt of the City's Trading Authorization. The Investment Committee will conduct an annual review of the financial condition of authorized brokers/dealers and the safekeeping institution and an audit of the submitted documents on file.

8.0 Broker Allocation

Investment transactions will be based upon the financial institution or brokerage firm that offers the best price to the City on each particular transaction. The City will make its best effort to obtain three bids for purchase or sale of government agency securities other than new issues. If circumstances dictate fewer than three bids due to the volatility of the market place, lack of bids, etc. the Finance Director or the Deputy Director has the authority to waive this. Generally all brokers will not have the same inventory of agency securities available to sell, but should be able to offer comparable alternatives. Banker's acceptances and Certificates of Deposit (other than a compensating balance CD) also require the acquisition of at least three bids, and acceptance of the most attractive rate from among comparable alternatives. Where two or more institutions or brokers have offered the same low bid, allocation will go to the lowest bidder that has provided the best service to the City.

~~8.09.0~~ Authorized and Suitable Investments

The City is empowered to invest in the following types of securities:

Eligible investments are only those securities and deposits authorized by statute (RCW 39.58, 39.59, 43.250, and 43.84.080) Eligible investments include:

- Obligations of the U.S. government;
U.S. Treasury Notes, Bonds and Bills

- Obligations of U.S. government agencies, corporations wholly owned by the U.S. government or any Government Sponsored Enterprises (GSE's) with the exception of mortgage backed securities (MBS), which are prohibited.

Specific listing:

Federal Home Loan Bank - FHLB
Federal Farm Credit Bank - FFCB
Government National Mortgage Association - GNMA
Federal Home Loan Mortgage Corporation - FHLMC
Federal National Mortgage Association - FNMA
Federal Agricultural Mortgage Corporation - FAMC
Tennessee Valley Authority - TVA

* Other issuers may qualify if they meet the above criteria.

- Banker's acceptances purchased on the secondary market rated with the highest short-term credit rating of any two Nationally Recognized Statistical Rating Organizations (NRSROs), at the time of purchase. A-1+, A1+, or P-1. If the banker's acceptance is rated by more than two NRSROs., it must have the highest rating from all the organizations. Banker's Acceptances are considered illiquid as there is no active secondary market for these securities.
- Commercial Paper, provided that the Finance Director adheres with the policies and procedures of the State Investment Board regarding commercial paper (RCW 43.84.080(7)) including the following:
 - Must have the highest short-term credit rating of any two Nationally Recognized Statistical Rating Organizations (NRSROs), at the time of purchase. A-1+, A1+, or P-1.
 - Must be approved by the Investment Committee.
 - Purchases of commercial paper issued by a firm on negative credit watch is prohibited.
 - Procedures for steps to be taken should an issuer be placed on credit watch or downgraded are included in the Investment Procedures.
- Certificates of deposit with financial institutions qualified by the Washington Public Deposit Protection Commission;
- Local Government Investment Pool, for proceeds of bonds, liquidity funds or other debt obligations;

- Obligations of the State of Washington or its political sub-divisions with the following guidelines:
 - Limited to securities which have one of the two highest rating categories by two of the NRSROs. Requiring AA- or better from Fitch and Standard & Poors and a Aa3 by Moodys-
 - Purchases of any security on negative credit watch is prohibited.
 - Procedures for steps to be taken should an issuer be placed on credit watch or downgraded are included in the Investment Procedures.

- Obligations of a state other than the State of Washington or its political sub-divisions, with the following guidelines:
 - Limited to securities which have one of the two highest rating categories by two of the NRSROs. Requiring AA- or better from Fitch and Standard & Poors and a Aa3 by Moodys
 - Purchases of any security on negative credit watch is prohibited.
 - Procedures for steps to be taken should an issuer be placed on credit watch or downgraded are included in the Investment Procedures.

~~The City is prohibited from purchasing securities that leverage the portfolio or are used for speculation on interest rates.~~

- ~~Repurchase Agreements~~
- The City does not actively invest in repurchase agreements for short term investments. However, if a repurchase agreement is utilized collateralization is required. In order to anticipate market changes and provide a level of security for all funds, the collateralization level will be (102%) of market value of principal and accrued interest. Re-pricing of the collateral should occur daily.

The City chooses to limit the collateral to Treasury and GSE Agency securities only, with a maximum maturity of three years.

Collateral will always be held by an independent third party with whom the entity has a current custodial agreement. A clearly marked evidence of ownership (safekeeping receipt) must be supplied to the entity and retained.

If the City chooses to invest in repurchase agreements, only primary dealers are to be used as counterparties to repurchase agreements, short term credit rating must be the highest credit rating, A-1 or the equivalent and a long term rating of A or the equivalent, the approved Bond Market Association's master repurchase agreement must be executed and on file prior to entering into these transactions and the maximum term for a repurchase agreement shall be limited to 30 days.

- The City is prohibited from purchasing securities that leverage the portfolio or are used for speculation on interest rates.

~~9.0~~ **10.0 Investment Pools / Mutual Funds**

The City is allowed to invest in the Washington State Local Government Investment Pool as authorized by City of Kirkland Resolution 3370. The City is restricted from investing in mutual funds by State Statute.

~~10.0~~ **10.0 Collateralization**

~~The City does not actively invest in repurchase agreements for short term investments. However, if a repurchase agreement is utilized collateralization is required. In order to anticipate market changes and provide a level of security for all funds, the collateralization level will be (102%) of market value of principal and accrued interest. Re-pricing of the collateral should occur daily.~~

~~The City chooses to limit the collateral to Treasury and GSE Agency securities only, with a maximum maturity of three years.~~

~~Collateral will always be held by an independent third party with whom the entity has a current custodial agreement. A clearly marked evidence of ownership (safekeeping receipt) must be supplied to the entity and retained.~~

11.0 Safekeeping and Custody

All security transactions, including collateral for repurchase agreements, entered into by the City of Kirkland will be conducted on a delivery-versus-payment (DVP) basis. Securities will be held in safekeeping by a third party custodian designated by a member of the Investment Committee.

12.0 Diversification

The City will diversify its investments by security type and institution so that reliance on any one issuer or financial institution will not place an undue financial burden on the City. The City's policy is to assure that no single institution or security is invested to such an extent that a delay of liquidation at maturity is likely to cause a current cash flow emergency.

The following table provides maximum portfolio and issuer limit guidelines for the eligible securities which shall be complied with at the time of a security purchase, unless an exception waiver is approved by the Investment Committee. However, no sale of securities shall be required to meet revised limits due to a decrease in the total size of

~~the portfolio. With the exception of U.S. Treasury securities and authorized pools, no more than 50% of the entity's total investment portfolio will be invested in a single security type, issuer or financial institution. Diversification strategies shall be determined and revised periodically by the Investment Committee.~~

<u>Investment</u>	<u>Percent of Fund</u>	<u>Percent Per Issuer</u>	<u>Maturity</u>
<u>US Treasury Obligations</u>	<u>100</u>	<u>100</u>	<u>5 Years</u>
<u>US Agency Obligations</u>	<u>100</u>	<u>30</u>	<u>5 Years</u>
<u>Callable Agency Securities</u>	<u>50</u>	<u>30</u>	<u>5 Years</u>
<u>State or Political Subdivision Securities</u>	<u>20</u>	<u>5</u>	<u>5 Years</u>
<u>Certificates of Deposits</u>	<u>10</u>	<u>5</u>	<u>1 year</u>
<u>Bankers Acceptances</u>	<u>5</u>	<u>5</u>	<u>180 days</u>
<u>A-1/P-1 Commercial Paper</u>	<u>5</u>	<u>5</u>	<u>180 days</u>

10

Special funds may have maturities in excess of stated guidelines due to specific fund objectives.

13.0 Maximum Maturities

To the extent possible, the City will attempt to match its investments with anticipated cash flow requirements. Unless matched to a specific cash flow, or estimated to cash flow needs, the City will not directly invest in securities maturing more than five (5) years from the date of settlement.

The maximum weighted average maturity (WAM) of the total portfolio shall not exceed 3 years. This maximum is established to limit the portfolio to excessive market exposure. The WAM refers to the final WAM not the effective WAM.

Reserve or Capital Improvement Project monies may be invested in securities exceeding five (5) years if the maturities of such investments are made to coincide as nearly as practicable with the expected use of the funds.

14.0 Internal Control

~~To the extent possible, the City will attempt to match its investments with anticipated cash flow requirements. Unless matched to a specific cash flow, or estimated to cash flow needs, the City will not directly invest in securities maturing more than five (5) years from the date of purchase.~~

~~The maximum weighted maturity of the total portfolio shall not exceed 3 years. This maximum is established to limit the portfolio to excessive market exposure.~~

~~Reserve or Capital Improvement Project monies may be invested in securities exceeding five (5) years if the maturities of such investments are made to coincide as nearly as practicable with the expected use of the funds.~~

On an annual basis, the Investment Committee, in conjunction with the State Auditor's Office, will evaluate conformance with the Investment Policy and audit internal controls. The purpose of these examinations shall be to audit the accountability of the City's Investment Portfolio and to verify that Investment Officials have acted in accordance with the investment policies and procedures. Should the Investment Procedures be in conflict with the Investment Policy, the Investment Policy is the final authority.

15.0 External Control

The City will have an external review of the investment policy and procedures every ~~2~~ three (3) years. The City may enter contracts with third-party investment advisory firms when their services are required.

16.0 Performance Standards

~~The City of Kirkland's investment portfolio will be designed to obtain a market average rate of return during budgetary and economic cycles, taking into account the City's investment risk constraints and cash flow needs~~

The portfolio shall be managed to obtain a fair rate of return, keeping in mind the primary objectives of protecting the City's capital and assuring adequate liquidity to meet cash flow needs.

For purposes of this policy, "fair rate of return" will be a band between the average yield of the ninety-day Treasury bill and the 2-year Treasury note for the period of time being evaluated. The goal is for the portfolio to generally perform within or above the band.

17.0 Reporting Requirements

~~17.1~~ The Finance Director shall prepare a quarterly and annual investment report summarizing the activity of the investment portfolio as to types of investments, yields, maturities and other related data.

~~17.2~~ Monthly reports will be submitted to the Investment Committee that report market value changes and investment income.

17.3 Additional reporting requirements are outlined in the Investment Procedures.

18.0 Investment Policy Adoption

The City's investment policy shall be adopted by City Council. The policy shall be reviewed ~~every two years~~ annually by the Investment ~~Committee~~ Committee. ~~e and Any~~ modifications shall be submitted and approved by City Council.

GLOSSARY

BANKERS' ACCEPTANCES (Bas) – Bankers Acceptances are a form of a loan used in import-export financing transactions which becomes negotiable when accepted by a bank. The issuing bank is liable for the payment at its maturity. Terms vary but normally they are under six months and are purchased on a discount basis.

BROKER – A middleman who brings buyers and sellers together and handles their orders generally charging a commission for their services.

CERTIFICATES OF DEPOSIT – Instruments issued by a bank specifying that a sum of money has been deposited, payable with interest to the bearer of the certificate on a certain date.

COMMERCIAL PAPER - A short – term promissory note issued by a bank holding company, for the purpose of financing current transactions. Issues are sold on a discount basis with maturities up to 270 days.

DELIVERY VS PAYMENT – Physical delivery of collateral securities or book entry control in exchange for the cash payment. Under this system funds are not transferred until the securities are delivered. If a third party acts as custodian, funds are released by the custodian only when delivery is accomplished.

DEPOSITORY – A bank or financial institution accepting cash deposits and investments.

DIVERSIFICATION – Dividing available funds among a variety of securities and institutions so as to minimize market risk.

DURATION - The number of years required to receive the present value of future payments, both of interest and principle, of a bond, often used as an indicator of a bond's price volatility resulting from changes in interest rates.

FEDERAL CREDIT AGENCIES - Agencies of the Federal government set up to supply credit to various classes of institutions and individuals, e.g., S&L's, small business firms, students, farmers, farm cooperatives and exporters.

~~**FEDERAL HOME LOAN BANKS (FHLB)** - The institutions that regulate and lend to savings and loan associations. The Federal Home Loan Banks play a role analogous to that played by the Federal Reserve Banks vis-a-vis member commercial banks.~~

The 12 Federal Home Loan Banks are a system of regional banks from which local lending institutions everywhere in America borrow funds to finance housing, economic development, infrastructure and jobs. About 80 percent of U.S. lending institutions rely on the Federal Home Loan Banks. Because the Federal Home Loan Banks are cooperatives, their low costs are passed on to consumers and communities.

FEDERAL NATIONAL MORTGAGE ASSOCIATION (FNMA, or Fannie Mae) - FNMA, like GNMA, was chartered under the Federal National Mortgage Association Act in 1938. FNMA is a federal corporation working under the auspices of the Department of Housing & Urban Development, H.U.D. It is the largest single provider of residential mortgage funds in the United States. Fannie Mae, as the corporation is called, is a private stockholder-owned corporation. The corporation's purchases include a variety of adjustable mortgages and second loans in addition to fixed-rate mortgages. FNMA's securities are also highly liquid and are widely accepted. FNMA assumes and guarantees that all security holders will receive timely payment of principal and interest.

GOVERNMENT NATIONAL MORTGAGE ASSOCIATION (GNMA OR GINNIE MAE) - Securities guaranteed by GNMA and issued by mortgage bankers, commercial banks, savings and loan associations and other institutions. Security holder is protected by full faith and credit of the U.S. Government. Ginnie Mae securities are backed by FHA, VA, or FMHM mortgages. The term passthroughs is often used to describe Ginnie Maes.

GOVERNMENT SPONSORED ENTERPRISES (GSE's) - A group of financial services corporations created by the United States Congress. Their function is to reduce interest rates for specific borrowing sectors of the economy, farmers, and homeowners. The mortgage borrowing segment is by far the largest of the borrowing segments that the GSE's operate in.

LIQUIDITY - The length of time required to convert any investment to cash.

LOCAL GOVERNMENT INVESTMENT POOL (LGIP) - The aggregate of all funds from political subdivisions that are placed in the custody of the State Treasurer for investment and reinvestment.

MARKET VALUE - The market value of a security is the price at which the last sale of the same issue was sold.

MATURITY - The date upon which the principal or stated value of an investment becomes due.

PRINCIPAL - The cost of an instrument on which interest is earned.

REPURCHASE AGREEMENT - Range in maturity from overnight to fixed time to open end. Repo's involve a simultaneous sale of securities by a bank or government securities dealer to a city with an agreement for the bank to repurchase the securities at a fixed date at a specified rate of interest.

SAFEKEEPING - An arrangement under which an organization's securities are kept in a bank vault or in the case of book entry securities, are held and recorded in the customer's name. Evidence of this arrangement is a safekeeping receipt.

SEC RULE 15c3-1 - An SEC rule that sets minimum net capital requirements for broker-dealers. Firms are expected to have liquid assets equal to or greater than a certain percentage of total liabilities. If the ratio falls below this minimum, the broker-dealer may face restrictions on soliciting new business or on keeping existing business. See UNIFORM NET CAPITAL RULE.

SECONDARY MARKET – A market where certain securities may be bought and sold at prevailing market prices after their initial distribution but before their state maturity date.

TREASURY BILLS – Short-term marketable securities issued by the U.S. Treasury and secured by the Federal Government and have maximum liquidity.

TREASURY NOTES AND BONDS – These are direct obligations of the U.S. Government with maturities from one to ten years on the notes and 10 to 30 years on the bonds.

UNIFORM NET CAPITAL RULE - Securities & Exchange Commission requirement that member firms as well as nonmember broker-dealers in securities maintain a maximum ratio of indebtedness to liquid capital of 15 to 1; also called net capital rule and net capital ratio. Indebtedness covers all money owed to a firm, including margin loans and commitments to purchase securities. Liquid capital includes cash and assets easily converted into cash.

WEIGHTED AVERAGE MATURITY - The average time it takes for securities in a portfolio to mature, weighted in proportion to the dollar amount that is invested in the portfolio. Weighted average maturity measures the sensitivity of fixed-income portfolios to interest rate changes. Portfolios with longer WAMs are more sensitive to changes in interest rates because the longer a bond is held, the greater the opportunity for interest rates to move up or down and affect the performance of the bonds in the portfolio.

EFFECTIVE WEIGHTED AVERAGE MATURITY - For a single bond, it is a measure of maturity that takes into account the possibility that a bond might be called back to the issuer.

For a portfolio of bonds, average effective maturity is the weighted average of the maturities of the underlying bonds. The measure is computed by weighing each bond's maturity by its market value with respect to the portfolio and the likelihood of any of the bonds being called.

YIELD – The rate of annual return on an investment expressed as a percentage.

RESOLUTION R-4797

A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF KIRKLAND
ADOPTING A REVISED POLICY FOR INVESTMENT OF CITY FUNDS.

WHEREAS, the City Council of the City of Kirkland deems to have City funds invested in secure depositories and maximize returns on these investments; and

WHEREAS, the City Council of the City of Kirkland desires to develop an investment policy to guide the investment of City funds to meet these objectives; and

WHEREAS, the Kirkland City Treasurer (Deputy Director of Finance) has recommended revisions to the policy for investment of City funds; and

WHEREAS, the City of Kirkland investment policy has been written in accordance with the Washington Municipal Treasurers Model Investment Policy.

NOW, THEREFORE, be it resolved by the City Council of the City of Kirkland as follows:

Section 1. The policy for investment of City funds set forth in the document entitled "City of Kirkland Investment Policy September 29, 2009" which is attached hereto as Attachment A and incorporated herein by this reference as if set forth in full is hereby adopted as official policy for investment of City funds.

Section 2. That the document entitled City of Kirkland Investment Policy September 29, 2009, replaces all previous City of Kirkland Investment Policies.

Passed by majority vote of the Kirkland City Council in open meeting this ____ day of _____, 2010.

Signed in authentication thereof this ____ day of _____, 2010.

MAYOR

Attest:

City Clerk