
Certified Public Accountants

March 16, 2020

Board of Directors
Ulster Tobacco Asset Securitization Corporation
Ulster County
244 Fair St
PO Box 1800
Kingston, NY 12401

To the Board of Directors:

We have audited the financial statements of the Ulster Tobacco Asset Securitization Corporation (the "Corporation"), a component unit of the County of Ulster, New York, as of and for the year ended December 31, 2019, and have issued our report thereon dated March 16, 2020. Professional standards require that we advise you of the following matters relating to our audit.

Our Responsibility in Relation to the Financial Statement Audit

As communicated in our engagement letter dated December 16, 2019, our responsibility, as described by professional standards, is to form and express an opinion about whether the financial statements that have been prepared by management with your oversight are presented fairly, in all material respects, in accordance with accounting principles generally accepted in the United States of America. Our audit of the financial statements does not relieve you or management of your respective responsibilities.

Our responsibility, as prescribed by professional standards, is to plan and perform our audit to obtain reasonable, rather than absolute, assurance about whether the financial statements are free of material misstatement. An audit of financial statements includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control over financial reporting. Accordingly, as part of our audit, we considered the internal control of the Corporation solely for the purpose of determining our audit procedures and not to provide any assurance concerning such internal control.

We are also responsible for communicating significant matters related to the audit that are, in our professional judgment, relevant to your responsibilities in overseeing the financial reporting process. However, we are not required to design procedures for the purpose of identifying other matters to communicate to you.

Planned Scope and Timing of the Audit

We conducted our audit consistent with the planned scope and timing we previously communicated to you.

Compliance with All Ethics Requirements Regarding Independence

The engagement team, others in our firm, as appropriate, and our firm, have complied with all relevant ethical requirements regarding independence.

Qualitative Aspects of the Entity's Significant Accounting Practices

Significant Accounting Policies

Management has the responsibility to select and use appropriate accounting policies. A summary of the significant accounting policies adopted by the Corporation is included in Note 2 to the financial statements. Except for the matters discussed below, there have been no initial selection of accounting policies and no changes in significant accounting policies or their application during the year ended December 31, 2019. The Corporation has elected to report one governmental fund, the Debt Service Fund, to account for the accumulation of resources that are restricted for the payment of principal and interest on long-term obligations of governmental funds and the administration of such resources.

During the year ended December 31, 2019, the Corporation implemented Governmental Accounting Standards Board ("GASB") Statements No. 83, *Certain Asset Retirement Obligations*; No. 84, *Fiduciary Activities*; No. 88, *Certain Disclosures Related to Debt, including Direct Borrowings and Direct Placements*; and No. 90, *Majority Equity Interests—an amendment of GASB Statements No. 14 and No. 61*. GASB Statement No. 83 establishes criteria for determining the timing and pattern of recognition of the liability and corresponding deferred outflow of resources for asset retirement obligations ("AROs"). GASB Statement No. 84 establishes specific criteria for identifying activities that should be reported as fiduciary activities. GASB Statement No. 88 enhances the information that is disclosed in notes to government financial statements related to debt, including direct borrowings and direct placements. It also clarifies which liabilities governments should include when disclosing information related to debt. GASB Statement No. 90 improves the consistency and comparability of reporting a government's majority equity interest in a legally separate organization and to improve the relevance of financial statement information for certain component units. The implementation of GASB Statements No. 83, 84, 88, and 90 did not have a material impact on the Corporation's financial position or results from operations.

No matters have come to our attention that would require us, under professional standards, to inform you about (1) the methods used to account for significant unusual transactions and (2) the effect of significant accounting policies in controversial or emerging areas for which there is a lack of authoritative guidance or consensus.

Significant Accounting Estimates

Accounting estimates are an integral part of the financial statements prepared by management and are based on management's current judgments. Those judgments are normally based on knowledge and experience about past and current events and assumptions about future events. Certain accounting estimates are particularly sensitive because of their significance to the financial statements and because of the possibility that future events affecting them may differ markedly from management's current judgments.

The most sensitive estimates affecting the financial statements for the year ended December 31, 2019 were the recognition of tobacco settlement revenues as a receivable within governmental activities, and the Subordinate Turbo CABs outstanding and related accreted interest.

Management's estimate of recognition of tobacco settlement revenues is based on historical data of tobacco settlement revenue received by the Corporation. Management's estimate of Subordinate Turbo CABs outstanding and related interest is based on previous years' activity and work of a third party specialist. We evaluated the key factors and assumptions used to develop these estimates and determined that they are reasonable in relation to the basic financial statements taken as a whole and in relation to the applicable opinion units.

Significant Difficulties Encountered during the Audit

We encountered no significant difficulties in dealing with management relating to the performance of the audit.

Uncorrected and Corrected Misstatements

For purposes of this communication, professional standards require us to accumulate all known and likely misstatements identified during the audit, other than those that we believe are trivial, and communicate them to the appropriate level of management. Further, professional standards require us to also communicate the effect of uncorrected misstatements related to prior periods on the relevant classes of transactions, account balances or disclosures, and the financial statements as a whole and each applicable opinion unit. Management has corrected all identified misstatements.

In addition, professional standards require us to communicate to you all material, corrected misstatements that were brought to the attention of management as a result of our audit procedures. No misstatements were identified by us as a result of our audit procedures that were considered material, either individually or in the aggregate, to the financial statements taken as a whole.

Disagreements with Management

For purposes of this letter, professional standards define a disagreement with management as a matter, whether or not resolved to our satisfaction, concerning a financial accounting, reporting, or auditing matter, which could be significant to the Corporation's financial statements or the auditor's report. No such disagreements arose during the course of the audit.

Representations Requested from Management

We have requested certain written representations from management, which are included in the attached letter dated March 16, 2020.

Management's Consultations with Other Accountants

In some cases, management may decide to consult with other accountants about auditing and accounting matters. Management informed us that, and to our knowledge, there were no consultations with other accountants regarding auditing and accounting matters.

Other Significant Matters, Findings, or Issues

In the normal course of our professional association with the Corporation, we generally discuss a variety of matters, including the application of accounting principles and auditing standards, operating and regulatory conditions affecting the entity, and operational plans and strategies that may affect the risks of material misstatement. None of the matters discussed resulted in a condition to our retention as the Corporation's auditors.

This report is intended solely for the information and use of the Corporation's Board and management of the Corporation and is not intended to be and should not be used by anyone other than these specified parties.

Drecher & Malecki LLP

March 16, 2020

ULSTER TOBACCO ASSET SECURITIZATION CORPORATION

PO Box 1800, 244 Fair Street, Kingston, New York 12402

Telephone (845) 340-3460 Fax (845) 340-3430

Patrick K. Ryan
President


Burton Gulnick, Jr.
Vice President/Treasurer/Secretary

March 16, 2020

Drescher & Malecki LLP
3083 William Street, Suite 5
Buffalo, New York 14227

This representation letter is provided in connection with your audit of the governmental activities and the major fund of the Ulster Tobacco Asset Securitization Corporation (the "Corporation"), a component unit of the County of Ulster, New York, as of December 31, 2019 and for the year then ended, and the related notes to the financial statements, for the purpose of expressing opinions as to whether the basic financial statements present fairly, in all material respects, the financial position and results of operations or changes in fund balances of the various opinion units of the Corporation in accordance with accounting principles generally accepted for governments in the United States of America ("U.S. GAAP").

Certain representations in this letter are described as being limited to matters that are material. Items are considered material, regardless of size, if they involve an omission or misstatement of accounting information that, in the light of surrounding circumstances, makes it probable that the judgment of a reasonable person relying on the information would be changed or influenced by the omission or misstatement.

We confirm that, to the best of our knowledge and belief, having made such inquiries as we considered necessary for the purpose of appropriately informing ourselves as of March 16, 2020:

Financial Statements

- We have fulfilled our responsibilities, as set out in the terms of the audit engagement letter dated December 16, 2019, for the preparation and fair presentation of the financial statements of the various opinion units referred to above in accordance with U.S. GAAP.
- The financial statements referred to above have been fairly presented in accordance with U.S. GAAP and include all properly classified funds, required supplementary information and notes to the basic financial statements.
- We acknowledge our responsibility for the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.
- We acknowledge our responsibility for the design, implementation, and maintenance of internal control to prevent and detect fraud.
- We acknowledge our responsibility for compliance with the laws, regulations, and provisions of contracts and grant agreements.
- We have reviewed, approved, and taken responsibility for the financial statements and related notes.

- We have a process to track the status of audit findings and recommendations.
- We have identified and communicated to you all previous audits, attestation engagements, and other studies related to the audit objectives and whether related recommendations have been implemented.
- Significant assumptions used by us in making accounting estimates, including those measured at fair value, are reasonable.
- Related party relationships and transactions have been appropriately accounted for and disclosed in accordance with the requirements of U.S. GAAP.
- All events subsequent to the date of the financial statements and for which U.S. GAAP requires adjustment or disclosure have been adjusted or disclosed.
- There are no identified material uncorrected misstatements.
- The effects of all known actual or possible litigation and claims have been accounted for and disclosed in accordance with U.S. GAAP.
- All funds and activities are properly classified.
- All funds that meet the quantitative criteria in GASB Statement No. 34, *Basic Financial Statements—and Management's Discussion and Analysis—for State and Local Governments*, GASB Statement No. 37, *Basic Financial Statements—and Management's Discussion and Analysis—for State and Local Governments: Omnibus* as amended, and GASB Statement No. 65, *Items Previously Reported as Assets and Liabilities*, for presentation as major are identified and presented as such and all other funds that are presented as major are considered important to financial statement users.
- All components of net position, nonspendable fund balance, and restricted, committed, assigned, and unassigned fund balance are properly classified and, if applicable, approved.
- Our policy regarding whether to first apply restricted or unrestricted resources when an expense/expenditure is incurred for purposes for which both restricted and unrestricted net position/fund balance are available is appropriately disclosed and net position/fund balance is properly recognized under the policy.
- All revenues within the statement of activities have been properly classified as program revenues, general revenues, contributions to term or permanent endowments, or contributions to permanent fund principal.
- All expenses have been properly classified in or allocated to functions and programs in the statement of activities, and allocations, if any, have been made on a reasonable basis.
- Deposit and investment risks have been properly and fully disclosed.
- All required supplementary information is measured and presented within the prescribed guidelines.
- With regard to investments and other instruments reported at fair value:
 - The underlying assumptions are reasonable and they appropriately reflect management's intent and ability to carry out its stated courses of action.
 - The measurement methods and related assumptions used in determining fair value are appropriate in the circumstances and have been consistently applied.
 - The disclosures related to fair values are complete, adequate, and in accordance with U.S. GAAP.
 - There are no subsequent events that require adjustments to the fair value measurements and disclosures included in the financial statements.

Information Provided

- We have provided you with:
 - Access to all information, of which we are aware that is relevant to the preparation and fair presentation of the financial statements of the various opinion units referred to above, such as records, documentation, meeting minutes, and other matters;
 - Additional information that you have requested from us for the purpose of the audit; and
 - Unrestricted access to persons within the entity from whom you determined it necessary to obtain audit evidence.
- All transactions have been recorded in the accounting records and are reflected in the financial statements.
- We have disclosed to you the results of our assessment of the risk that the financial statements may be materially misstated as a result of fraud.
- We have no knowledge of any fraud or suspected fraud that affects the entity and involves:
 - Management;
 - Employees who have significant roles in internal control; or
 - Others where the fraud could have a material effect on the financial statements.
- We have no knowledge of any allegations of fraud, or suspected fraud, affecting the entity's financial statements communicated by employees, former employees, vendors, regulators, or others.
- We are not aware of any pending or threatened litigation and claims whose effects should be considered when preparing the financial statements.
- We have disclosed to you the identity of the Corporation's related parties and all the related party relationships and transactions of which we are aware.
- There have been no communications from regulatory agencies concerning noncompliance with or deficiencies in accounting, internal control, or financial reporting practices.
- The Corporation has no plans or intentions that may materially affect the carrying value or classification of assets and liabilities.
- We have disclosed to you all guarantees, whether written or oral, under which the Corporation is contingently liable.
- We have disclosed to you all nonexchange financial guarantees, under which we are obligated and have declared liabilities and disclosed properly in accordance with GASB Statement No. 70, *Accounting and Financial Reporting for Nonexchange Financial Guarantees*, for those guarantees where it is more likely than not that the entity will make a payment on any guarantee.
- For nonexchange financial guarantees where we have declared liabilities, the amount of the liability recognized is the discounted present value of the best estimate of the future outflows expected to be incurred as a result of the guarantee. Where there was no best estimate but a range of estimated future outflows has been established, we have recognized the minimum amount within the range.
- We have disclosed to you all significant estimates and material concentrations known to management that are required to be disclosed in accordance with GASB Statement No. 62 ("GASB-62"), *Codification of Accounting and Financial Reporting Guidance Contained in Pre-November 30, 1989 FASB and AICPA Pronouncements*. Significant estimates are estimates at the balance sheet date that could change materially within the next year. Concentrations refer to volumes of business, revenues, available sources of supply, or markets or geographic areas for which events could occur that would significantly disrupt normal finances within the next year.

- We have identified and disclosed to you the laws, regulations, and provisions of contracts and grant agreements that could have a direct and material effect on financial statement amounts, including legal and contractual provisions for reporting specific activities in separate funds.
- There are no:
 - Violations or possible violations of laws or regulations, or provisions of contracts or grant agreements whose effects should be considered for disclosure in the financial statements or as a basis for recording a loss contingency, including applicable budget laws and regulations.
 - Unasserted claims or assessments that our lawyer has advised are probable of assertion and must be disclosed in accordance with GASB-62.
 - Other liabilities or gain or loss contingencies that are required to be accrued or disclosed by GASB-62.
 - Continuing disclosure consent decree agreements or filings with the Securities and Exchange Commission and we have filed updates on a timely basis in accordance with the agreements (Rule 240,15(2-12)).
- The Corporation has satisfactory title to all owned assets, and there are no liens or encumbrances on such assets, nor has any asset been pledged as collateral.
- We have complied with all aspects of contractual agreements that would have a material effect on the financial statements in the event of noncompliance.

Required Supplementary Information

With respect to the required supplementary information accompanying the financial statements including Management's Discussion and Analysis:

- We acknowledge our responsibility for the presentation of the required supplementary information in accordance with U.S. GAAP.
- We believe the required supplementary information, including its form and content, is measured and fairly presented in accordance with U.S. GAAP.
- The methods of measurement or presentation have not changed from those used in the prior period and the basis for our assumptions and interpretations, underlying those measurements or presentations, are reasonable and appropriate in the circumstances.

Other Specific Representations

- We have not completed the process of evaluating the impact that will result from adopting GASB Statements No. 87, *Leases*; and No 89, *Accounting for Interest Cost Incurred before the End of a Construction Period*, effective for the year ending December 31, 2020, and No. 91, *Conduit Debt Obligations*; and No. 92, *Omnibus 2020*, effective for the year ending December 31, 2021. The Corporation is, therefore, unable to disclose the impact that adopting GASB Statements No. 87, 89, 91 and 92 will have on its financial position and results of operations when such statements are adopted.
- The Corporation has elected to report one governmental fund, the Debt Service Fund, to account for the accumulation of resources that are restricted for the payment of principal and interest on long-term obligations of governmental funds and the administration of such resources.
- In preparing the financial statements in conformity with accounting principles generally accepted in the United States of America, management uses estimates. We are responsible for making the accounting estimates. The Corporation has disclosed in the financial statements all estimates where it is reasonably possible that the estimate will change in the near term and the effect of the change could be material to the financial statements.

- We agree with the work of a specialist in evaluating the accreted interest payable related to the Subordinate Turbo CABS and have adequately considered the qualifications of the specialist in determining amounts and disclosures used in the financial statements and underlying accounting records. We did not give any instructions, nor cause any instructions to be given, to specialists with respect to value or amounts derived in an attempt to bias their work, and we are not aware of any matters that have impacted the independent or objectivity of the specialists. We believe that the actuarial assumptions and methods used to measure the accreted interest payable are appropriate in the circumstances.
- Based on an estimate of historical trends of tobacco revenue received by the Corporation, we estimate the tobacco settlement revenues receivable at December 31, 2019 to be \$2,000,000.
- The Corporation's management understands the Drescher & Malecki LLP has not performed any management functions or made management decisions on behalf of the Corporation. Any nonattest services were performed in accordance with the applicable professional standards issued by the American Institute of Certified Public Accountants.


Burton Gulnick, Jr., Vice President/Secretary/Treasurer