

Revised: 8/30/04

1

 NAVARRO COLLEGE

 INVESTMENT POLICY AND STRATEGY
 Pursuant to the Public Funds Investment Act, Texas Government Code Section

2256, House Bill 2799, Acts of 75th Legislature, and House Bill 3009, Acts of 76th

Legislature, the Board of Trustees of Navarro College District adopts the following

policies and strategies in regard to its investments. This investment policy does not

apply to investments donated to the College for a particular purpose or donated

according to the terms specified by a donor. This exception is authorized by H.B. 3009,

(1999). This policy revises the investment policy and strategy amended and reaffirmed

by the Board on September 25, 2003.
 The Board of Trustees of Navarro College recognizes the requirement for the

Chief Executive Officer to delegate authority for the overall direction and management

of fiscal responsibility to the Vice-President for Finance and Administration. This

resolution provides direction for the execution of these duties.

Delegation of Authority

 The Vice-President for Finance and Administration, as Chief Financial Officer of

the College District, is designated as the Investment Officer and is responsible for the

overall investment management decisions and activities. The Vice-President is

responsible for considering the quality and capability of the staff, investment advisors,

and consultants involved in investment management and procedures. All participants in

the investment process shall seek to act responsibly as custodians of the public trust.

The Investment Officer shall develop and maintain administrative procedures for the

operation of the investment program which are consistent with this investment policy.

The Investment Officer shall be responsible for all transactions undertaken and shall

establish a system of controls to regulate the activities of subordinate officials and staff.

The Investment Officer shall designate the Business Manager as Deputy Investment

Officer in the event circumstances require timely action and the Chief Investment

Officer is not available. The Deputy Investment Officer shall be a key member of the

investment team and will act on behalf of the Investment Officer in his absence.

Revised: 8/30/04

2

 No officer or designee may engage in an investment transaction except as

provided under the terms of this policy. The policy will be established by the Investment

Officer and recommended by the President to the Board of Trustees for final approval.

This authority is effective until rescinded by the Board of Trustees or until the

termination of employment.

Scope

 This investment policy applies to all the financial assets and funds held by the

Navarro College District. Navarro College consolidates its funds into one investment

fund for investment purposes for efficiency and maximum investment opportunity.

These funds are defined in Navarro College’s Annual Financial Report and include:

Educational and General Fund, Debt Service Fund, Plant Fund, Auxiliary

Fund, Agency Fund, Student Financial Aid Funds and any other funds

held by Navarro College unless specifically exempted by the Board of

Trustees and this policy.

 OBJECTIVES

Safety

 Safety of principal is the foremost objective of the investment program.

Investments shall be undertaken in a manner that seeks to ensure the preservation of

capital in the overall portfolio.

Credit Risk

 Credit Risk is the risk of loss due to the failure of the security issuer or backer.

Credit risk may be mitigated by:

Limiting investments to the safest type of securities; pre-qualifying the

financial institutions, brokers/dealers, intermediaries, and advisors with

which an entity will do business; and diversifying the investment portfolio

so that potential losses on individual securities will be minimized.

Interest Rate Risk

 Interest rate risk is the risk that the market value of securities in the portfolio will

fall due to changes in general interest rates. Interest rate risk may be mitigated by

Revised: 8/30/04

3

structuring the investment portfolio so that securities mature to meet cash requirements

for ongoing operations and by investing operating funds primarily in short-term

securities.

Liquidity

 The investment portfolio shall remain sufficiently liquid to meet all operating

requirements that may be reasonably anticipated. This is accomplished by structuring

the portfolio so that securities mature concurrent with cash needs to meet anticipated

demands. Since all possible cash demands cannot be anticipated, the portfolio should

consist largely of securities with active secondary or resale markets.

Yield

 The investment portfolio shall be designed with the objective of attaining a

market rate of return throughout budgetary and economic cycles, taking into account the

investment risk constraints and liquidity needs. Return on investment is of least

importance compared to the safety and liquidity objectives described above. The core

of investments is limited to relatively low risk securities in anticipation of earning a fair

return relative to the risk being assumed. Securities shall not be sold prior to maturity

with the following exceptions:

a declining credit security could be sold early to minimize loss of principal;

a security swap would improve the quality, yield, or target duration in the

portfolio; or liquidity needs of the portfolio require that the security be sold.

 INTERNAL CONTROL PROCEDURES

 Internal control is the process by which Navarro College’s Board of Trustees and

management obtain reasonable assurance as to achievement of specified objectives. It

consists of interrelated components with integrity, ethical values and competence, and

the control environment serving as the foundation for establishing objectives, risk

assessment, information systems, control procedures, communication, managing

change, and monitoring.

Revised: 8/30/04

4

Prudence

 The standard of prudence to be used by investment officials shall be the “prudent

person” standard and shall be applied in context of managing an overall portfolio.

Investment officers acting in accordance with procedures and this investment policy and

exercising due diligence shall 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 the liquidity and the sale of securities are carried out in

accordance with the terms of this policy.

 Investments shall be made with the judgement and care, under circumstances

then prevailing, which persons of prudence, discretion and intelligence exercise in the

management of their own affairs, not for speculation, but for investment, considering the

probable safety of their capital as well as the probable income to be derived.

Ethics and Conflicts of Interest

 Officers and employees involved in the investment process shall refrain from

personal business activity that could conflict with the proper execution and management

of the investment program, or that could impair the ability to make impartial decisions.

Employees and investment officials shall disclose any material interests in financial

institutions with which they conduct business. They shall further disclose any personal

financial/investment positions that could be related to the performance of the investment

portfolio. Employees and officers shall refrain from undertaking personal investment

transactions with the same individual with whom business is conducted on behalf of

their entity. An investment officer who has a personal business relationship with any

entity seeking to sell an investment to Navarro College or who is related in the second

degree by marriage (affinity) or blood relations (consanguinity) to an individual seeking

to sell an investment to Navarro College is required to file a statement disclosing the

relationship with the Texas Ethics Commission and the Navarro College Board of

Trustees.

Delegation of Authority

Revised: 8/30/04

5

 Authority to manage the investment program is granted to the Vice-President for

Finance and Administration and derived responsibility for the operation of the

investment program is hereby delegated to the Investment Officer. No person may

engage in an investment transaction except as provided under the terms of this policy

and its procedures. The Investment Officer shall be responsible for all transactions

undertaken and shall establish a system of controls to regulate the activities of

subordinate officials.

Quality and Capability of Investment Management:Training

 Each member of the Board of Trustees, the President, and its investment officers

shall attend at least one training session, provided by the Texas Higher Education

Coordinating Board, relating to the person’s responsibilities under the Public Funds

Investment Act within six months after taking office or assuming duties. The training

must include education in: investment controls, security risks, market risks, and

compliance with the Public Funds Investment Act.

 The investment officers shall attend a training session not less than once in a

two-year period and may receive training from any independent source such as Texas

Higher Education Coordinating Board, other governmental agencies, or non-profit

organizations. The investment officers shall prepare a report on the Public Funds

Investment Act and deliver it to the Board no later than the 180th day after the last day of

each regular session of the legislature.

 SAFEKEEPING AND CUSTODY

Authorized Financial Dealer and Institution

 A list will be maintained of financial institutions authorized to provide investment

services. In addition, a list will also be maintained of approved security broker/dealers

selected by credit worthiness. These may include “primary” dealers or regional dealers.

An annual review of the financial condition and registration of qualified bidders will be

conducted.

Revised: 8/30/04

6

 For fiscal year 2004-2005, the Board approves Corsicana National Bank and

Trust as its primary dealer for purchase of securities and all financial institutions

servicing the College service area as banks for purchase of certificates of deposit and

other interest bearing accounts if the institution can provide appropriate deposit

insurance and/or pledged collateral.

 The Investment Officer is responsible for establishing and maintaining an internal

control structure designed to ensure that the assets of Navarro College are protected

from loss, theft or misuse. The internal control structure shall be designed to provide

reasonable assurance that these objectives are met. The concept of reasonable

assurance recognizes that (1) the cost of the control should not exceed the benefits

likely to be derived; and (2) the valuation of costs and benefits requires estimates and

judgements by management.

 Accordingly, the President shall establish a process of annual independent

review by an external auditor to assure compliance with policies and procedures. The

internal controls shall address the following points:

a. Control of collusion. Collusion is a situation where two or more employees

are working in conjunction to defraud their employer.

b. Separation of transaction authority from accounting and record keeping.

By separating the person who authorized or performs the transaction from

the people who record or otherwise account for the transaction, a

separation of duties is achieved. All investment transactions will be settled

on a delivery versus payment basis with the exception of investment pools

and mutual funds.

c. Custodial safekeeping. Securities purchased from any bank or dealer

including appropriate collateral (as defined by State law) shall be placed

with an independent third party for custodial safekeeping.

d. Avoidance of physical delivery securities. Book entry securities are much

easier to transfer and account for since actual delivery of a document

never takes place. Delivered securities must be properly safeguarded

Revised: 8/30/04

7

against loss or destruction. The potential for fraud and loss increases with

physically delivered securities.

e. Clear delegation of authority to subordinate staff members. Subordinate

staff members must have a clear understanding of their authority and

responsibilities to avoid improper action. Clear delegation of authority also

preserves the internal control structure that is contingent on the various

staff positions and their respective responsibilities.

 SUITABLE AND AUTHORIZED INVESTMENTS

Investment Types

 The following investments will be permitted by this policy:

 a. U.S. Government obligations such as Treasury

Bills, Treasury Notes, Treasury Bonds,

Discount Notes and Debentures

 b. U.S. Government agency obligations such as

Farm Credit System, Farmers Home

Administration, Federal Home Loan Bank,

Federal Home Loan Mortgage Corporation,

Government National Mortgage Association,

Small Business Administration, Student Loan

Marketing Association; and Tennessee Valley

Authority

 c. Certificates of deposit

 d. Savings and loan association deposits

 e. Prime commercial paper that has a stated
maturity of 270 days or less and is rated not
less than A-1 or P-1 by at least two nationally
recognized credit rating agencies.

 f. Investment-grade obligations of state, local

governments, and public authorities

Revised: 8/30/04

8

The following investments are not authorized by this policy:

1. Obligations whose payment represents the coupon payments on

the outstanding principal balance of the underlying mortgage-
backed security collateral and pays no principal;

2. Obligations whose payment represents the principal stream of cash

flow from the underlying mortgage-backed security collateral and
bears no interest;

3. Collateralized mortgage obligations that have a stated final maturity

date of greater than 10 years; and

4. Collateralized mortgage obligations the interest rate of which is

determined by an index that adjusts to opposite to the changes in a
market index.

Collateralization

 In accordance with state law, full collateralization will be required on certificates

of deposit and cash held in the College’s depository bank. Collateralization of

certificates of deposit and cash balances will be in accordance with Chapter 2257 of

Vernon’s Texas Codes Annotated. The total value of eligible collateral to secure the

College’s deposit of public funds must be in an amount not less than the amount of

public funds increased by the amount of any accrued interest. The value of investment

security shall be its market value.

 Investment securities to collateralize deposits of Navarro College shall be U.S.

Government debt obligations, U.S. Agency debt obligations, State of Texas, local

municipalities and district debt obligations. All investment securities will be held at the

Federal Reserve Bank of Dallas, the Federal Home Loan Bank of Dallas or at a third

party bank as approved by the College.

 All substitution of security collateral shall be approved by the Investment

Committee composed of the Vice-President for Finance and Administration, the

Business Manager, and the Comptroller.

Revised: 8/30/04

9

 In accordance with H.B. 3459, the College requires the collateral pledged on

mortgage backed securities pledged to the District be in an amount of not less than

110% of the market value of the securities.

 Navarro College depository bank shall maintain a separate, accurate and

complete record relating to pledged investment security, a deposit of public funds and a

transaction related to a pledged investment security. It is the College’s responsibility to

inform the depository bank of any significant change in the amount of activity of its

deposits.

 According to Section 2257.048 of the Government code, a security interest arises

out of a depository’s bank pledge at the time that the custodian identifies the pledge of

the security on it’s books and records and issues the trust receipt.

 INVESTMENT STRATEGY

Diversification

 The investments will be diversified by security type and maturity. The buy and

sell decisions in regard to investments entered into the portfolio will be made by the

investment team. The investment team shall be composed of the Vice-President for

Finance and Administration and the Business Manager.

 Buy and sell decisions will be primarily influenced by cash flow in each of the

respective funds listed previously. The fundamental investment strategy of Navarro

College will be to buy an investment and hold it until its maturity. However, because of

changes in market conditions and changes in anticipated cash flow there may be

instances where decisions will need to be made to liquidate the investment prior to its

maturity.

 When the investment team makes decisions in regard to purchasing securities

for the portfolio, the team must interpret the interest rate cycle and may choose to make

relatively long term purchases for the purpose of “locking in” a favorable interest rate or

choose to make shorter term purchases if they anticipate interest rates to be more

favorable in the future.

Revised: 8/30/04

10

 The investment team is given the responsibility for putting into place an

investment portfolio which serves the College’s financial requirements and also

attempts to protect the College against market condition changes. It is the intent of this

document to give the investment team the latitude to purchase investments within the

scope outlined and to change strategies within the confines of the stated objectives of

this policy.

Maximum Maturities

 Navarro College will normally limit final maturities on any securities to seven

years or less. To the extent possible, Navarro College will attempt to match its

investments with anticipated cash flow requirements. Unless matched to a specific cash

flow, Navarro College will not directly invest in securities maturing more than five (5)

years from the date of purchase. The Investment Officer will analyze each fund and

determine what the appropriate average weighted maturity of the portfolio should be.

 The following funds will require investments that are shorter term in maturities.

These funds will require investments that generally mature in one year or less:

 Educational and General Fund
 Plant Fund
 Auxiliary Enterprises Fund
 Agency Fund

Smaller amounts of the above funds may be invested for longer than one year if this

investment is consistent with cash flow requirements. The following funds will normally

allow for maturities of longer than one year:

 Debt Service Fund
 Student Financial Aid Fund

 The Investment Officer will provide for a diversified maturity schedule for all

investments. In addition, diversification of security types, i.e. Federal Home Loan

Revised: 8/30/04

11

Mortgage Notes, U. S. Treasury Bills, etc., is required. For Agency securities, normally

no more than 25% of the total portfolio shall be in one type of security issued by one

agency. There is no restriction on U.S. Treasury Notes.

 REPORTING

Methods

 The Investment Officer shall prepare an investment report at least quarterly,

including a succinct management summary that provides a clear picture of the status of

the current investment portfolio and transactions made over the last quarter. This

management summary will be prepared in a manner which will allow Navarro College to

ascertain whether investment activities during the reporting period have conformed to

the investment policy. The report should be provided to the President and the Board of

Trustees. The report must:

 a. describe in detail the investment position of Navarro College on the date

of the report;

 b. be prepared jointly by all investment officers of Navarro College;

 c. be signed by the Investment Officer and Deputy Investment Officer;

d. contain a summary statement of each pooled fund group that includes the:

 1. beginning market value for the reporting period;

 2. additions and changes to market value during the period;

 3. ending market value for the period;

 e. state the book value and market value of each separately invested asset

that has a maturity date;

 f. state the account or fund or pooled group fund for which each individual

investment was acquired; and

 g. state the compliance of the investment portfolio with Navarro College’s

investment policy, investment strategy and the provision of the Public

Funds Investment Act as amended.

 h. be posted to the Navarro College website in accordance with State

Auditor’s Office requirements.

12

In accordance with H.B. 2799, there will be a formal annual review of the quarterly

reports by an independent auditor with results reported to the governing body. The

auditors should also report assurances regarding compliance with the Public Funds

Investment Act.

Performance Standards

 The investment portfolio will be managed in accordance with the parameters

specified within this policy. The portfolio should obtain a market average rate of return

during a market/economic of stable interest rates. Portfolio performance should be

compared to appropriate benchmarks on a regular basis. The investment officers will

use the Wall Street Journal to monitor and report the market prices of the investments

acquired. Corrective action will be taken if an investment consistently under- performs

as compared to its appropriate benchmark.

Amendment

 This policy shall be reviewed on an annual basis. In accordance with H.B. 2799,

the Board of Trustees will take formal action annually stating this policy and strategy

has been reviewed and record any changes in the document. Any changes must be

approved by the Board of Trustees, as well as the individual(s) charged with maintaining

internal controls. However, as changes occur in financial markets, the Board of Trustees

may amend this policy as often as needed.

STATE OF TEXAS §
COUNTY OF NAVARRO §

NAVARRO COLLEGE DISTRICT

 I, the undersigned, Secretary-Treasurer of the Board of Trustees of Navarro
College District, do hereby certify that the attached is a true, full and correct copy of a

13

resolution adopted by the Board of Trustees on the _________ day of ___________,
2004 reaffirming an investment policy for all college funds.
 WITNESS MY HAND AND SEAL of said District on this ____ day of September,
2004.

 Lloyd Huffman
 Secretary-Treasurer, Board of Trustees
 Navarro College District

