
For the best experience, open this PDF portfolio in

Acrobat X or Adobe Reader X, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

November 15, 2016

Financial report of the
Consumer Financial
Protection Bureau
Fiscal year 2016

1 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Field Hearing on Small Dollar Lending, June 2016 – Kansas City, MO

2 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Message from
Richard Cordray
Director of the CFPB
At the Consumer Financial Protection Bureau, we are deeply committed to achieving our

mission as the nation’s first federal agency whose sole focus is protecting consumers in the

financial marketplace. Financial products like mortgages, credit cards, and student loans involve

some of the most important financial transactions in people’s lives. Through the Dodd-Frank

Wall Street and Consumer Protection Act, Congress created the Bureau to stand on the side of

consumers and ensure they are treated fairly in the financial marketplace.

Since we opened our doors, we have been focused on making consumer financial markets work

better for the American people and helping consumers improve their financial lives. Through

fair rules, consistent oversight, appropriate enforcement of the law, and broad-based consumer

engagement, the Bureau is helping to restore American families’ trust in consumer financial

markets, protect consumers from improper conduct, and ensure access to fair, transparent, and

competitive markets.

During fiscal year 2016, our supervisory and enforcement actions resulted in or will result in

financial institutions, businesses, and individuals providing more than $254 million in redress

to over 1.25 million consumers and/or accounts, and over $14 million in disgorgement paid to

the U.S. Department of the Treasury. The Bureau also distributed $95 million in redress

collected from these entities to more than half a million consumers. Further, we distributed

over $50 million from our Civil Penalty Fund to another half a million consumers. We expect to

collect over $179 million in civil penalties from financial institutions, businesses, and

individuals for various violations of consumer financial protection laws. We brought numerous

enforcement actions for violations of the Dodd-Frank Act and other laws, including: engaging in

illegal debt collection tactics; engaging in a predatory and abusive lending schemes;

3 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

misrepresenting the cost of loans; running an illegal debt collection lawsuit mill; reselling

sensitive personal information to lenders and debt collectors that had not properly vetted;

providing damaging, inaccurate customer information to credit reporting companies and

misleading customers; obtaining consumer credit reports without authorization and failing to

appropriately investigate consumer disputes about their credit reports; and engaging in illegal

debt sales and debt collection practices.

The Bureau also issued a number of proposed and final rules. In October 2015, we issued a final

rule to implement amendments to the Home Mortgage Disclosure Act (HMDA), adding new

reporting requirements and clarifying several existing requirements. The Bureau issued two

rules in March 2016 to address the HELP Rural Communities Act, which was enacted on

December 4, 2015. First, the Bureau issued a procedural rule that established a process to apply

for an area to be designated as a rural area for purposes of a Federal consumer financial law.

Second, the Bureau issued an interim final rule that expanded eligibility for special provisions

and an exemption from requirements provided to certain small creditors operating in rural or

underserved areas under the Bureau’s mortgage rules.

As a data-driven institution, the Bureau published several reports and other publications during

this reporting period. These reports highlighted several important topics in the consumer

finance area, including the annual report of the CFPB student loan ombudsman, the CFPB

Diversity and Inclusion Strategic Plan for 2016 – 2020, the 2015 financial literacy report, the

CFPB’s Semi-Annual Reports to Congress, the Office of Servicemembers Affairs’ semi-annual

snapshot of service member complaints, the CFPB’s biennial report on the consumer credit card

market, the CFPB’s report of college credit card agreements under the CARD Act, and an

independent audit of the CFPB’s operations and budget for FY 2015.

The premise that lies at the very heart of our mission is that consumers should have someone

standing on their side to see that they are treated fairly in the financial marketplace. From July

21, 2011 through September 30, 2016 the CFPB has handled over 1 million consumer

complaints, including complaints on credit reporting, debt collection, money transfers, bank

accounts and services, credit cards, mortgages, vehicle loans, payday loans, student loans, and

certain other consumer financial products or services, including prepaid cards, debt settlement

services, credit repair services, and pawn and title loans. We now also publish consumer

complaint narratives where consumers have “opted in” to share their accounts of what happened

and optional public responses by companies.

4 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The progress we have made has been possible thanks to the engagement of hundreds of

thousands of Americans who have utilized our consumer education tools, submitted complaints,

participated in rulemakings, and told us their stories though our website and at numerous

public meetings from coast to coast. We have also benefited from an ongoing dialogue and

constructive engagement with the Bureau’s advisory groups, the institutions we supervise, with

community banks and credit unions with whom we regularly meet, and with consumer

advocates throughout the country.

Our progress has also resulted from the extraordinary work of the Bureau’s employees—

dedicated public servants who are committed to promoting a healthy consumer financial

marketplace. Each day, we work to accomplish the goals of renewing people’s trust in the

marketplace and ensuring that markets for consumer financial products and services are fair,

transparent, and competitive. These goals not only support consumers in all financial

circumstances, but also help responsible businesses compete on a level playing field, which

helps to reinforce the stability of our economy as a whole.

We also work to ensure the people’s trust in how we manage the Bureau’s resources. As

required by the Dodd-Frank Act, the CFPB prepared comparative financial statements for fiscal

years 2016 and 2015. The Government Accountability Office (GAO) rendered an unmodified

audit opinion on our financial statements. GAO noted no material weaknesses and cited no

instances of noncompliance with laws and regulations.

I warmly applaud the hard work and dedication of all CFPB employees over the past year to

achieve the overall outcomes reflected in this report. All of our colleagues perform at the highest

caliber to help achieve our goals to serve the public, protect consumers, support responsible

businesses, and help safeguard the American economy.

Sincerely,

Richard Cordray

5 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Table of contents
Message from Richard Cordray .. 2

Table of contents .. 5

1. Management’s discussion and analysis .. 7

1.1 The CFPB at a glance: Overview of the Consumer Financial Protection
Bureau ... 7

1.2 The CFPB performance and results .. 16

1.3 Civil Penalty Fund annual report ... 28

1.4 Bureau-administered redress ... 47

1.5 Management assurances and audit results .. 52

1.6 Financial analysis .. 58

1.7 Possible future risks and uncertainties .. 65

2. Financial statements and note disclosures .. 67

Message from Stephen Agostini ... 68

2.1 U.S. Government Accountability Office auditor’s report 70

Appendix I: .. 78

Management’s report on internal control over financial reporting 78

6 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Appendix II: ... 80

Management’s response to the auditor’s report ... 80

2.2 Financial statements and notes .. 83

Note 1: Summary of significant accounting policies 89

Note 2: Fund balance with Treasury ... 105

Note 3: Investments .. 105

Note 4: Cash and other monetary assets .. 106

Note 5: Accounts receivable ... 107

Note 6: Property, equipment and software, net ... 108

Note 7: Advances & prepayments ... 109

Note 8: Other liabilities .. 110

Note 9: Civil penalty fund allocation ... 110

Note 10: Liabilities not covered by budgetary resources 111

Note 11: Commitments and contingencies ... 111

Note 12: Intragovernmental costs and exchange revenue 112

Note 13: Apportionment categories of new obligations and upward
adjustments ... 114

Note 14: Undelivered orders at the end of the period 114

Note 15: Reconciliation of net cost to budget .. 114

Note 16: President’s Budget ... 116

Note 17: Rental payments for space ... 116

Note 18: Funds from dedicated collections... 120

Note 19: Subsequent events .. 123

Note 20: Fiduciary activities ... 123

Other information ... 125

7 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

1. Management’s discussion
and analysis

1.1 The CFPB at a glance: Overview of the
Consumer Financial Protection Bureau

The Bureau of Consumer Financial Protection, known as the Consumer Financial Protection

Bureau (CFPB or Bureau), was established on July 21, 2010 under Title X of the Dodd-Frank

Wall Street Reform and Consumer Protection Act Public Law No. 111-203 (Dodd-Frank Act).

The CFPB was established as an independent bureau within the Federal Reserve System. The

Bureau is an Executive agency as defined in Section 105 of Title 5, United States Code.

The Dodd-Frank Act authorizes the CFPB to exercise its authorities to ensure that, with respect

to consumer financial products and services:

1. Consumers are provided with timely and understandable information to make
responsible decisions about financial transactions;

2. Consumers are protected from unfair, deceptive, or abusive acts and practices and from
discrimination;

3. Outdated, unnecessary, or unduly burdensome regulations are regularly identified and
addressed in order to reduce unwarranted regulatory burdens;

4. Federal consumer financial law is enforced consistently in order to promote fair
competition; and

5. Markets for consumer financial products and services operate transparently and
efficiently to facilitate access and innovation.

8 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Under the Dodd-Frank Act, on the designated transfer date, July 21, 2011, certain authorities

and functions of several agencies relating to Federal consumer financial law transferred to the

CFPB in order to accomplish the above objectives. These authorities were transferred from the

Board of Governors of the Federal Reserve System (Board of Governors), Office of the

Comptroller of the Currency (OCC), Office of Thrift Supervision (OTS), Federal Deposit

Insurance Corporation (FDIC), National Credit Union Administration (NCUA), and the

Department of Housing and Urban Development (HUD). In addition, Congress vested the

Bureau with authority to enforce in certain circumstances the Federal Trade Commission’s

(FTC) Telemarketing Sales Rule and its rules under the FTC Act, although the FTC retains full

authority over these rules. The Dodd-Frank Act also provided the CFPB with certain other

Federal consumer financial regulatory authorities.

Organizational structure
Under the Dodd-Frank Act, the Secretary of the Treasury was responsible for establishing the

CFPB and performing certain functions of the Bureau until a Director of the CFPB was in place.

The Bureau’s day-to-day operations were managed by the Special Advisor to the Secretary of the

Treasury for the Consumer Financial Protection Bureau until January 4, 2012, when President

Obama appointed Richard Cordray to be the first Director of the CFPB. Subsequently, after first

being nominated in July 2011 and again in January 2013, the U.S. Senate confirmed the

nomination of Richard Cordray on July 16, 2013, and Director Cordray was sworn in as the first

Senate-confirmed Director of the CFPB on July 17, 2013.

To accomplish its mission, the CFPB is organized into six primary divisions:

1. Consumer Education and Engagement: provides, through a variety of initiatives
and methods, including offices on specific populations, information and tools to
consumers to empower them to make financial decisions that are best for them.

2. Supervision, Enforcement and Fair Lending: ensures compliance with Federal
consumer financial laws by supervising market participants and bringing enforcement
actions when appropriate.

3. Research, Markets and Regulations: conducts research to understand consumer
financial markets and consumer behavior, evaluates whether there is a need for
regulation, and determines the costs and benefits of potential or existing regulations.

9 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

4. Legal Division: ensures the Bureau’s compliance with all applicable laws and provides
advice to the Director and the Bureau’s divisions.

5. External Affairs: manages the Bureau’s relationships with external stakeholders and
ensures that the Bureau maintains robust dialogue with interested stakeholders to
promote understanding, transparency, and accountability.

6. Operations: builds and sustains the CFPB’s operational infrastructure to support the
entire organization and hears directly from consumers about challenges they face in the
marketplaces through their complaints, questions, and feedback.

The CFPB workforce is spread across the country with its headquarters in Washington, D.C. and

regional offices in Chicago, New York City, and San Francisco. The headquarters is temporarily

spread across locations within Washington, D.C., utilizing space pursuant to interagency

agreements with the OCC, the General Services Administration and the Federal Housing

Finance Agency (FHFA). The workforce in the CFPB’s regional offices is predominantly mobile

and therefore relatively minimal office space is used in the regions.

Additional information on the organizational structure and responsibilities of the CFPB is

available on CFPB’s website at http://www.consumerfinance.gov/.

http://www.consumerfinance.gov/

10 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Advisory groups
The CFPB established four independent advisory bodies to provide consultation and advice to

the Director on a range of issues within the CFPB’s authority. All advisory bodies are comprised

of individuals who are appointed through a public nomination process. Specifically, the CFPB

has formally chartered the following advisory groups:

11 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

 Consumer Advisory Board – Through a public process, the Bureau invited external

experts, industry representatives, consumers, community leaders, and advocates to

nominate individuals to serve as members of this advisory group. The Consumer

Advisory Board (CAB) is a group of experts on consumer protection, consumer financial

products or services, community development, fair lending, civil rights, underserved

communities, and communities that have been significantly impacted by higher-priced

mortgage loans. They are a source of market intelligence and expertise, and they advise

and consult on Federal consumer finance issues. The CAB informs the Director about

emerging practices or trends in the consumer finance industry, and shares analysis and

recommendations. Members are charged with identifying and assessing the impact of

emerging products, practices, or services on consumers and other market participants.

During fiscal year 2016 the CAB met three times – October 2015 and February 2016 in

Washington, D.C. and June 2016 in Little Rock Arkansas.

Consumer Advisory Board Public Session, June 2016 – Little Rock, AR

 Community Bank Advisory Council – The Community Bank Advisory Council

(CBAC) advises on the market impact of consumer financial products or services,

12 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

specifically from the unique perspectives of community banks. Members share

information, analysis, and recommendations to better inform the CFPB’s policy

development, rulemaking, and engagement work. During fiscal year 2016 the CBAC met

two times – April and September of 2016 in Washington, D.C.

 Credit Union Advisory Council – The Credit Union Advisory Council (CUAC)

advises on the market impact of consumer financial products or services, specifically

from the unique perspectives of credit unions. Members share information, analysis, and

recommendations to inform the CFPB’s policy development, rulemaking, and

engagement work. During fiscal year 2016 the CUAC met three times – Washington, D.C.

in October 2015 and in March and September of 2016.

 Academic Research Council – The Academic Research Council (ARC) was

established to assist the CFPB with research, analysis, and reports on topics relating to

CFPB’s mission, including developments in markets for consumer financial products and

services, consumer awareness, and consumer behavior. The Council is made up of

scholars with relevant methodological and subject-matter expertise. The Council advises

the CFPB on research methodologies, data collection, and analytic strategies, and

provides feedback about research and strategic planning.

Growth of the CFPB
Since its inception, the CFPB has grown in the number of employees and the corresponding

funding needed to carry out its duties and responsibilities. At the end of fiscal year 2016, the

CFPB was approaching the steady-state employees and funding levels it estimates it will need to

achieve the mission and responsibilities mandated by Congress in the Dodd-Frank Act. The

CFPB’s growth to date has been relatively steady and consistent. The charts below provide a

historical depiction of the growth for employees and funding levels.

13 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

FIGURE 1: CFPB EMPLOYEES BY FISCAL YEAR

FIGURE 2: OFFICE PERCENTAGE OF TOTAL POSITIONS (AS OF SEPTEMBER 30, 2016)

Within the Operations Division, displayed as 28% of total CFPB positions, the Office of Consumer

Response comprises 9% of total CFPB positions, while all other Operations functions comprise 19%. All

percentages provided above are rounded.

58

663

970

1335
1443 1529 1648

0

1,000

2,000

FY 2010 FY 2011 FY 2012 FY 2013 FY 2014 FY 2015 FY 2016

44%

28%

10%

5%

5%

4%

2%

2%

Supervision, Enforcement &
Fair Lending

Operations

Research, Markets &
Regulations

Consumer Education &
Engagement

Legal Division

Centralized Services,
Ombudsman

External Affairs

Director

14 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

FIGURE 3: FISCAL YEAR TRANSFERS REQUESTED COMPARED TO THE FUNDING CAP ($ IN MILLIONS)

Additional information on how the CFPB is funded can be found in Section 1.6 Financial Analysis.

Mission, Vision, and Values

Our Mission
The CFPB is a 21st century agency that helps consumer financial markets work by making rules

more effective, by consistently and fairly enforcing those rules, and by empowering consumers

to take more control over their economic lives.

Our Vision
If we achieve our mission, then we will have encouraged the development of a consumer

financial marketplace –

 Where customers can see prices and risks up front and where they can easily make

product comparisons;

 In which no one can build a business model around unfair, deceptive, or abusive

practices; and

 That works for American consumers, responsible providers, and the economy as a whole.

 $162

 $343

 $518 $534 $485
 $565

 $498
 $548 $598 $608 $619 $632

 $-

 $250

 $500

 $750

2011 2012 2013 2014 2015 2016

Transfers Requested

Funding Cap

15 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

We will achieve our mission and vision through:

DATA-DRIVEN ANALYSIS
The CFPB is a data-driven agency. We take in data, manage it, store it, share it appropriately,

and protect it from unauthorized access. Our aim is to use data purposefully, to analyze and

distill data to enable informed decision-making in all internal and external functions.

INNOVATIVE USE OF TECHNOLOGY
Technology is core to the CFPB accomplishing its mission. This means developing and

leveraging technology to enhance the CFPB’s reach, impact, and effectiveness. We strive to be

recognized as an innovative, 21st century agency whose approach to technology serves as a

model within government.

VALUING THE BEST PEOPLE AND GREAT TEAMWORK
At the CFPB, we believe our people are our greatest asset. Therefore, we invest in world-class

training and support in order to create an environment that encourages employees at all levels

to tackle complex challenges. We also believe effective teamwork extends outside the walls of

the CFPB. We seek input from and collaborate with consumers, industry, government entities,

and other external stakeholders.

We aim to embody the following values in everything we do:

SERVICE
Our mission begins with service to the consumer and our country. We serve our colleagues by

listening to one another and by sharing our collective knowledge and experience.

LEADERSHIP
Fostering leadership and collaboration at all levels is at the core of our success. We believe in

investing in the growth of our colleagues and in creating an organization that is accountable to

the American people.

INNOVATION
Our organization embraces new ideas and technology. We are focused on continuously

improving, learning, and pushing ourselves to be great.

16 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

1.2 The CFPB performance and results
This section provides a summary of the CFPB’s key performance outcomes as well as selected

accomplishments that it has achieved this past fiscal year. This marks only the beginning of the

Bureau’s work on behalf of consumers and providers of financial products and services.

The CFPB developed and issued a strategic plan consistent with the Government Performance

and Results Act (GPRA) that was compiled by the Office of the Chief Strategy Officer (see

http://www.consumerfinance.gov/strategic-plan). The CFPB published its fiscal years 2013 to

2017 strategic plan in April 2013, which identified four strategic goals and 28 associated

performance measures. In order to meet the required due date of preparing and issuing this

financial report not all performance measures could be included. However, a full Performance

Report will be published in calendar year 2017, which will include the results of all 28

performance measures, along with an analysis of CFPB’s efforts to achieve its performance

goals. Results reported below for the selected measures contained in this report show that the

CFPB has met or exceeded 11 of the 12 measures (92 percent).

Goal 1: Prevent financial harm to consumers while promoting
good practices that benefit them
Prior to Congress enacting the Dodd-Frank Act, consumer financial protection had not been the

primary focus of any one federal agency, and no agency could set the rules for the entire

consumer financial market. The result was a system without sufficiently effective rules or

consistent enforcement of the law. Consumer financial protection is the CFPB’s singular focus.

Performance goal
Complete consumer protection related rulemakings within nine months of receipt of final public

comments.

http://www.consumerfinance.gov/strategic-plan

17 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

TABLE 1: PERCENTAGE OF PROPOSED RULEMAKINGS, CONDUCTED SOLELY BY THE CFPB,
FINALIZED OR OTHERWISE RESOLVED WITHIN NINE MONTHS OF THE DUE DATE FOR
RECEIPT OF THE FINAL PUBLIC COMMENTS

 FY 2016 FY 2015

Target 75% 75%

Actual 100%1 86%

In 2016, the Bureau finalized several substantive rules that were not technical or procedural in

nature. Most of these rules included an additional element, such as disclosure testing or a

substantial operational requirement that exempts it from the nine month metric for reporting.

For example, in October 2015, the Bureau finalized a proposal issued in FY 2015 to amend

Regulation C to implement amendments to the Home Mortgage Disclosure Act made by section

1094 of the Dodd-Frank Act. Consistent with section 1094, the Bureau added several new

reporting requirements and clarified several existing requirements. The Bureau also modified

the institutional and transactional coverage of Regulation C. The final rule was issued a little

more than a year after the comment period closed as the Bureau worked to finalize the proposed

rule and review over 400 comments. Further, in light of various Dodd-Frank requirements and

private market data standards initiatives directly related to the rulemaking, the Bureau believes

it was important to conduct a broad dialogue about HMDA and to use the opportunity to

comprehensively review the HMDA reporting regime as it was developing the final rule.

In August 2016, the Bureau issued a final rule amending certain mortgage servicing rules issued

in 2013 under RESPA and the Truth in Lending Act (TILA). These amendments focus primarily

on clarifying, revising, or amending provisions regarding force-placed insurance notices,

policies and procedures, early intervention, and loss mitigation requirements under Regulation

X’s servicing provisions; and periodic statement requirements under Regulation Z’s servicing

1 The Bureau finalized three substantive rules during the relevant reporting period. Of these, two of the rulemakings
included an additional component (e.g. disclosure testing) that exempted them from the nine months to completion
metric. Only one rule did not include an additional element and it was completed within the targeted timeframe.

18 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

provisions. In conjunction with the final rule, the Bureau issued an interpretive rule under the

FDCPA, which constitutes an advisory opinion for purposes of the FDCPA and provides safe

harbors from liability for servicers acting in compliance with specified mortgage servicing rules

in Regulations X and Z in three specific situations. The NPRM was issued in November 2014.

The rulemaking required testing of consumer disclosures, which extended the amount of time

needed to finalize the rule.

The Bureau also issued a number of rules that were interim, procedural, or corrective and did

not require notice and comment. Most of these rules consequently became effective

immediately upon publication in the Federal Register or within 30 days of publication in the

Federal Register. A sample of some of the rules is provided below.

The Bureau issued two rules in March 2016 to address the HELP Rural Communities Act, which

was enacted on December 4, 2015. First, the Bureau issued a procedural rule that established a

process to apply for an area to be designated as a rural area for purposes of a Federal consumer

financial law. Second, the Bureau issued an interim final rule that expanded eligibility for

special provisions and an exemption from requirements provided to certain small creditors

operating in rural or underserved areas under the Bureau's mortgage rules.

In June 2016, the Bureau amended the regulatory text and official interpretations of Regulation

Z to revise, as applicable, the dollar amounts for provisions implementing amendments to TILA

under the Credit Card Accountability Responsibility and Disclosure Act of 2009 (CARD Act), the

Home Ownership and Equity Protection Act of 1994 (HOEPA), and the Dodd-Frank Wall Street

Reform and Consumer Protection Act (Dodd-Frank Act).

Finally, the Bureau also proposed a number of rules in FY2016, which have not yet been

finalized. For example, in May 2016, the Bureau issued a Notice of Proposed Rulemaking

concerning the use of agreements providing for arbitration of any future dispute between

covered persons and consumers in connection with the offering or providing of certain

consumer financial products or services. The rulemaking follows on a report that the Bureau

issued to Congress in March 2015 as required by the Dodd-Frank Act, as well as on preliminary

results of arbitration research that were released by the Bureau in December 2013. The

proposal would prohibit covered providers of certain consumer financial products and services

from using an arbitration agreement to bar the consumer from filing or participating in a class

action. Under the proposal, companies would still be able to include arbitration clauses in their

contracts. However, for contracts subject to the proposal, the clauses would have to say

19 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

explicitly that they cannot be used to stop consumers from being part of a class action in court.

The proposal would also require a covered provider that has an arbitration agreement and that

is involved in arbitration pursuant to a pre-dispute arbitration agreement to submit specified

arbitral records to the Bureau. As the Bureau considers development of a final rule for spring

2017, it is reviewing and considering comments on the proposed rule.

Performance goal
Ensure that all rulemakings are informed by public outreach processes, such as Small Business

Regulatory Enforcement Fairness Act (SBREFA) panels and consumer and industry

roundtables.

TABLE 2: PERCENTAGE OF SIGNIFICANT CONSUMER PROTECTION RELATED, NOTICE-AND-COMMENT
RULEMAKINGS INFORMED BY PUBLIC OUTREACH PROCESSES

 FY 2016 FY 2015

Target 100% 100%

Actual 100% 100%

Throughout 2016, the Bureau continued efforts to participate in outreach meeting and external

events to monitor implementation issues in connection with its mortgage rules. Since 2013, the

Bureau has issued regulations as directed by the Dodd-Frank Act to implement certain

consumer protections for mortgage originations and servicing, integrate various federal

mortgage disclosures, and amend mortgage reporting requirements for institutions covered

under the Home Mortgage Disclosure Act. The Bureau engages in intensive implementation

work for each new rule or rule change to facilitate understanding and implementation of

rulemaking requirements, including follow-up rulemaking where warranted. For example, the

Bureau issued a Notice of Proposed Rulemaking in July 2016 to make clarifications and provide

further regulatory guidance concerning its rule integrating several federal mortgage disclosures

that consumers receive in connection with applying for and closing on a mortgage loan under

the Truth in Lending Act and the Real Estate Settlement Procedures Act. In August 2016, the

Bureau issued a final rule amending certain mortgage servicing rules in Regulations X and G, for

which the Bureau conducted consumer testing of certain disclosures on sample forms provided

in the final rule.

20 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The Bureau also conducted numerous other public outreach efforts in FY2016 to inform and

assist the Bureau in developing non-mortgage rules. For example, the Bureau conducted

extensive outreach concerning potential rules for debt collectors under the Fair Debt Collections

Practices Act in summer 2016, including holding a field hearing, convening an inter-agency

SBREFA panel, and holding a range of outreach meetings with other stakeholders. The CFPB is

continuing to engage in policy analysis and further research initiatives in preparation for a

rulemaking on overdraft programs on checking accounts, as well as qualitative consumer testing

initiatives relating to the opt-in process.

The Bureau is also continuing to develop research on other critical markets to help implement

statutory directives and to assess whether regulation of other consumer financial products and

services may be warranted. For example, the Bureau is starting its work to implement section

1071 of the Dodd-Frank Act, which amends the Equal Credit Opportunity Act to require

financial institutions to report information concerning credit applications made by women-

owned, minority-owned, and small businesses. The Bureau is focusing on outreach and

research to develop its understanding of the small business market participants, products, and

practices in business lending markets and of the potential ways to implement section 1071.

Performance goal
Successfully resolve the cases the CFPB files in court and administrative adjudicative

proceedings whether by litigation, settlement, issuance of default judgment, or other means.

TABLE 3: PERCENTAGE OF ALL CASES FILED BY THE CFPB SUCCESSFULLY RESOLVED THROUGH
LITIGATION, A SETTLEMENT, ISSUANCE OF DEFAULT JUDGMENT, OR OTHER MEANS

 FY 2016 FY 2015

Target 75% 75%

Actual 100% 100%

During fiscal year 2016, the CFPB successfully resolved 100 % of its matters through litigation, a

settlement, issuance of default judgment, or other means. Through CFPB’s successfully resolved

cases, the Bureau helped secure restitution, principal reductions, cancelled debt, and other relief

for consumers. Some of the Bureau’s actions also resulted in civil penalties, which are paid to

the Bureau’s Civil Penalty Fund, which is used to compensate victims of activities for which civil

21 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

penalties have been imposed and, to the extent such victims cannot be located or such payments

are otherwise not practicable, for the purpose of consumer education and financial literacy

programs. Provided below is a brief discussion of one of the successfully-resolved matters.

The Bureau took action against Wells Fargo Bank, N.A. to address its widespread illegal practice

of opening unauthorized deposit and credit card accounts. In an attempt to generate business,

Wells Fargo Bank set sales goals and offered financial incentives to encourage employees to

cross-sell financial products and services, such as savings and checking accounts, credit cards,

debit and ATM cards, and online banking services, to existing customers. The Bureau’s

investigation revealed thousands of Wells Fargo Bank employees opened unauthorized deposit

and credit card accounts to satisfy sales goals and earn financial rewards under the bank’s

incentive-compensation program. Specifically, the Bureau found that Wells Fargo Bank

employees engaged in “simulated funding,” opening hundreds of thousands of deposit accounts

without consumers’ knowledge or consent and transferring funds from consumers’ authorized

accounts to fund the new accounts, causing consumers to incur about $2 million in fees. The

Bureau also found Wells Fargo Bank employees opened tens of thousands of unauthorized credit

cards resulting in over $400,000 in fees, opened debit cards and created PINs to active them

without consumers’ knowledge or consent, and enrolled consumers in online banking services

using false email addresses.

 The Bureau determined that these practices violated the Consumer Financial Protection Act’s

prohibition against unfairness and abusiveness. The Bureau’s consent order requires Wells

Fargo Bank to pay full restitution to victims, expected to be at least $2.5 million, and a $100

million civil penalty. This is the largest penalty imposed or received in an enforcement action to

date and reflects the severity of the practices we addressed. The bank will also pay an additional

$35 million penalty to the Office of the Comptroller of the Currency, and another $50 million to

the City and County of Los Angeles.

Goal 2: Empower consumers to live better financial lives
The CFPB works to arm consumers with the knowledge, tools, and capabilities they need in

order to make better-informed financial decisions by engaging them in the right moments of

their financial lives, in moments when they are most receptive to seeking out and acting on

assistance. To that end, the CFPB will develop and maintain a variety of tools, programs and

initiatives that provide targeted, meaningful, and accessible assistance and information to

consumers at the moment they need them.

22 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Performance goal
Decrease time between receiving and closing a complaint.

TABLE 4: INTAKE CYCLE TIME

 FY 2016 FY 2015

Target 2 Days 2 Days

Actual <1 Day 1 Day

TABLE 5: COMPANY CYCLE TIME

 FY 2016 FY 2015

Target 15 Days 15 Days

Actual 11 Days 11 Days

TABLE 6: CONSUMER CYCLE TIME

 FY 2016 FY 2015

Target 30 Days 30 Days

Actual 1 Day 1 Day

Complaint volume increased approximately 7 percent from 265,500 in fiscal year 2015 to

283,700 complaints in fiscal year 2016. Consumer Response continued to refine its complaint

handling processes and systems in fiscal year 2016, increasing efficiencies through process

improvements, adding automation where possible and improving its overall complaint handling

operation.

Performance goal
Facilitate the timely response to consumer complaints by companies.

23 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

TABLE 7: PERCENTAGE OF COMPLAINTS ROUTED THROUGH THE DEDICATED COMPANY PORTAL

 FY 2016 FY 2015

Target 91% 89%

Actual 85% 94%

The CFPB facilitates timely response to consumer complaints by using a dedicated company

portal to route complaints to companies for response. In FY 2016, the CFPB established

company portal access and trained staff of approximately 480 companies, bringing the total

count of companies boarded to over 4,300. The Bureau received a large amount of complaints in

August and September that required additional information from the consumer before they

could be sent to the company, causing the amount of cases still pending as of the end of the year

to be higher than expected. In FY 2017, the Bureau will continue its efforts to board companies

to provide timely responses to consumer complaints.

Performance goal
Expand capacity to handle consumer complaints.

TABLE 8: NUMBER OF CONSUMER COMPLAINTS HANDLED

 FY 2016 FY 2015

Target 275,000 225,000

Actual 283,000 265,500

Since beginning to accept complaints in calendar year 2011, the Bureau has continuously

expanded the products and services about which it accepts complaints to include: credit cards,

mortgages, bank accounts and services, consumer loans, student loans, money transfers, credit

reporting, debt collection, payday loans, prepaid cards, credit repair and debt settlement

services, title and pawn loans, and virtual currency. Accepting complaints about this broad

range of consumer financial products and services and the growing public awareness of the

Bureau’s tools and resources likely contributed to exceeding the total volume target again in

fiscal year 2016.

24 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Performance goal
Significantly increase targeted outreach activities and digital education materials in order to

engage consumers at the right moment.

TABLE 9: TARGETED POPULATIONS OR ORGANIZATIONS DIRECTLY SERVING TARGETED
POPULATIONS REACHED BY DIGITAL CONTENT, DECISION TOOLS, EDUCATIONAL
MATERIALS AND RESOURCES

 FY 2016 FY 2015

Target 7,500,000 6,500,000

Actual 8,307,561 6,804,997

In fiscal year 2016, the CFPB continued to update and release consumer education tools

providing information supporting both just-in-time and planning needs. The primary source of

just-in-time information, “Ask CFPB,” was redesigned to provide users with a clearer pathway to

find relevant content. The redesign also added answer summaries for the most-trafficked

questions, links among related content, and an improved mechanism to acquire feedback

through rating answers.

The CFPB released a new tool in November 2015, “Planning for Retirement,” to help consumers

understand how the choice of when to begin claiming Social Security might affect their future

finances. The tool provides a simple, objective, and individual experience that shows the

estimated Social Security benefit at key ages and explains how different factors might affect the

claiming age decision.

In fiscal year 2016, the CFPB also developed an “auto loan shopping sheet” as part of a new

Know Before You Owe initiative aimed at helping consumers shop for an auto loan. The auto

loan shopping sheet is a step-by-step guide and additional online resources. It helps consumers

see the total cost of a loan and make apples-to-apples comparisons among loan products. The

Know Before You Owe auto loan initiative also walks consumers through each step of the auto

finance process to help them decide how much they can afford to borrow and what options are

right for them.

25 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Goal 3: Inform the public, policy makers, and the CFPB’s
own policy-making with data-driven analysis of consumer
finance markets and consumer behavior
Understanding how consumer financial markets work, the avenues for innovation in financial

products and services, and the potential for risk to consumers is a core component of the CFPB’s

mission. The CFPB’s aim is to ground all of its work – from writing rules and litigating

enforcement actions to its outreach and financial literacy efforts – in the realities of the

marketplace and the complexities of consumer behavior.

Performance goal
Increase the number of reports produced about specific consumer financial products, markets,

or regulations and on consumer decision-making.

TABLE 10: REPORTS PRODUCED ABOUT SPECIFIC CONSUMER FINANCIAL PRODUCTS, MARKETS, OR
REGULATIONS AND ON CONSUMER DECISION-MAKING

 FY 2016 FY 2015

Target 6 5

Actual 9 6

Preparing reports is central to the Bureau’s commitment to evidence-based policy-making. The

Bureau’s Division of Research, Markets, and Regulations (RMR) issued nine reports in FY 2016.

These reports are intended to deepen the public’s understanding of these issues and provide the

Bureau and other policy makers with a stronger factual foundation on which to make policy

judgments.

RMR released the following notable public reports in FY 2016:

 Tools for saving: Using prepaid accounts to set aside funds (September 2016)

 Study of third-party debt collection operations (July 2016)

 Supplemental findings on payday, payday installment, and vehicle title loans, and

deposit advance products (June 2016)

26 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

 A Profile of 2013 Mortgage Borrowers: Statistics from the National Survey of Mortgage

Originations (May 2016)

 Single-Payment Vehicle Title Lending (May 2016)

 Testing of Bankruptcy Periodic Statement Forms for Mortgage Servicing (April 2016)

 Online Payday Loan Payments (April 2016)

 2015 College credit card agreements (December 2015)

 The Consumer Credit Card Market (December 2015)

The Bureau has information gathering and other data analysis underway that will yield public

reports in FY 2017. The Bureau continues to regard knowledge creation and sharing through

research reports as an important Bureau goal and is on schedule to meet the FY 2017 goal of

publishing at least six reports.

Community Bank Advisory Council Meeting, April 2016 – Washington, D.C.

27 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Goal 4: Advance the CFPB’s performance by maximizing
resource productivity and enhancing impact
In order to maximize the effectiveness of consumer protections established by Federal consumer

financial law, the CFPB must acquire, maintain, support, and direct its resources in a way that

enables it to operate efficiently, effectively, and transparently. This means developing,

maintaining, and continuously improving the policies and controls in place to ensure the CFPB

has the resources it needs and puts those resources to the best use possible.

A key mission of the CFPB is to make financial products and services more transparent in the

consumer marketplace. The CFPB strives to achieve the same level of commitment to

transparency in its own activities, while respecting consumer privacy and confidentiality. To

accomplish this, the CFPB develops and implements mechanisms and provides channels to

maintain an open, collaborative dialogue with the public.

Performance goal
Release new datasets to the public, where legally permissible and appropriate, to allow for

innovative uses of the data by individuals, non-profit entities, and businesses for the benefit of

consumers.

TABLE 11: PROVISION OF DATA TO THE PUBLIC IN LEGALLY PERMISSIBLE AND APPROPRIATE
INSTANCES

 FY 2016 FY 2015

Target 9 Data Sets 7 Data Sets

Actual 10 Data Sets 8 Data Sets

In fiscal year 2016, the Bureau launched the Planning for Retirement Tool, an interactive, online

tool designed to help consumers decide when to claim their Social Security retirement benefits.

The tool makes claiming-age benefit estimates easy to access, makes trade-offs easy to

understand, and helps users consider the impact of different life factors. Also in FY2016, the

Bureau updated the Paying for College tool to include program-level data.

28 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Performance goal
Engage the public by hosting public field hearings, town hall meetings, Consumer Advisory

Board meetings, and other events on consumer finance issues.

TABLE 12: NUMBER OF PUBLIC HEARINGS, TOWN HALL MEETINGS, CONSUMER ADVISORY BOARD
MEETINGS, AND OTHER PUBLIC EVENTS HOSTED ANNUALLY.

 FY 2016 FY 2015

Target 13 Events 13 Events

Actual 18 Events 15 Events

The Bureau hosted 18 public events in fiscal year 2016, focused on key issues affecting consumer

financial markets such as student loans, debt collection, mortgages, arbitration, and payday

lending. These included three meetings of its Consumer Advisory Board, two meetings of its

Community Bank Advisory Council, and three meetings of its Credit Union Advisory Council.

The Bureau also participated in dozens of public events hosted by others in fiscal year 2016,

including testifying before Congress on six occasions to discuss policy, operations and budget

matters. As of the end of fiscal year 2016, the Bureau had testified before Congress 62 times

since the Bureau’s inception.

1.3 Civil Penalty Fund annual report
Section 1055(a) of the Dodd-Frank Act authorizes the CFPB to obtain any appropriate legal or

equitable relief for violations of Federal consumer financial laws. That relief may include civil

penalties. Section 1017(d) of the Dodd-Frank Act further establishes a Consumer Financial Civil

Penalty Fund (Civil Penalty Fund) into which the Bureau deposits civil penalties it collects in

judicial and administrative actions under Federal consumer financial laws.

Under the Act, funds in the Civil Penalty Fund may be used for payments to the victims of

activities for which civil penalties have been imposed under the Federal consumer financial

laws. To the extent that such victims cannot be located or such payments are otherwise not

29 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

practicable, the Bureau may use funds in the Civil Penalty Fund for the purpose of consumer

education and financial literacy programs.

On May 7, 2013, the Bureau published the Civil Penalty Fund rule, 12 C.F.R. part 1075, a final

rule governing the Bureau’s use of the funds in the Civil Penalty Fund. That rule requires the

Bureau to issue regular reports on the Civil Penalty Fund. Included in this Annual Report,

within the initial table provided below, is a summary of the Civil Penalty Fund activity since

inception through September 30, 2016. The remaining tables provide the schedule for Civil

Penalty Fund allocations, a description of Civil Penalty Fund allocations in fiscal years 2015 and

2016 and the basis for those allocations, and an overview of the distribution of those funds.

Additional background information on the Civil Penalty Fund can be found at:

http://www.consumerfinance.gov/budget/civil-penalty-fund/

As of September 30, 2016, the Civil Penalty Fund had $170.1 million in funds available for future

allocation to harmed consumers and/or financial education. Table 14 below summarizes

significant activity of the fund since inception through September 30, 2016:

TABLE 13: CIVIL PENALTY FUND SIGNIFICANT ACTIVITY

Activity Amount Amount

Cash Collections:

FY 2012 $32,000,000

FY 2013 $49,520,001

FY 2014 $77,502,001

 FY 2015 $183,120,079

FY 2016 $182,138,760

Total Cash Collections $524,280,841

Less Allocations:

Victim Compensation

FY 2013 $10,488,815

http://www.gpo.gov/fdsys/pkg/FR-2013-05-07/pdf/2013-10320.pdf

http://www.consumerfinance.gov/budget/civil-penalty-fund/

30 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Activity Amount Amount

FY 2014 $20,803,560

FY 2015 $158,827,932

FY 2016 $130,696,406

Subtotal: Allocations to Victim
Compensation

 ($320,816,713)

Consumer Education and Financial
Literacy Programs

FY 2013 $13,380,000

 FY 2014 $0

FY 2015 $0

FY 2016 $15,432,809

Subtotal: Allocations to Consumer
Education and Financial Literacy
Programs

 ($28,812,809)

Total Allocations ($349,629,522)

Less Administrative Set-aside:

FY 2013 ($1,573,322)

FY 2015 ($500,000)

FY 2016 ($2,500,000)

Total Available for Future
Allocations

 $170,077,997

Civil Penalty Fund collections

TABLE 14: FISCAL YEAR 2015 COLLECTIONS

Defendant name
Civil Penalty

Collected
Collection date

U.S. Bank National Association $5,000,000 October 3, 2014

Lighthouse Title, Inc. $200,000 October 3, 2014

31 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant name
Civil Penalty

Collected
Collection date

Flagstar Bank, F.S.B. $10,000,000 October 9, 2014

Manufacturers and Traders Trust
Company

 $200,000 October 17, 2014

DriveTime Automotive Group, Inc. $8,000,000 November 25, 2014

Premier Consulting Group LLC $69,0752
December 12, 2014

March 05, 2015
June 03, 2015

Freedom Stores, Inc. $100,000 January 16, 2015

College Education Services LLC $25,000 January 30, 2015

Continental Finance Company, LLC $250,000 February 11, 2015

Wells Fargo Bank, N.A. (Genuine Title Matter) $21,000,000 February 13, 2015

JPMorgan Chase Bank, N.A. (Genuine Title
Matter)

 $500,000 February 18, 2015

NewDay Financial, LLC $2,000,000 February 19, 2015

Todd Cohen & Elaine Oliphant Cohen (Genuine
Title Matter)

 $30,000 February 20, 2015

American Preferred Lending, Inc. $85,0003
February 20, 2015

March 20, 2015
April 21, 2015

Flagship Financial Group, LLC $225,000 March 2, 2015

National Corrective Group, Inc. $50,000 April 7, 2015

R M K Financial Corporation $250,000 April 20, 2015

2 Premier Consulting Group paid $69,075 in civil penalties in three installments, $23,025 on December 12, 2014,
$23,025 on March 05, 2015, and $23,025 on June 03, 2015.

3 American Preferred Lending, Inc. paid $85,000 in civil penalties, $35,000 on February 20, 2015, $35,000 on March
20, 2015, and $15,000 on April 21, 2015.

32 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant name
Civil Penalty

Collected
Collection date

S/W Tax Loans, Inc. $438,000 April 30, 2015

Regions Bank $7,500,000 April 30, 2015

Green Tree Servicing LLC $15,000,000 April 30, 2015

Hoffman Law Group, P.A. $34
May 12, 2015
May 18, 2015

September 25, 2015

PayPal, Inc., and Bill Me Later, Inc. $10,000,000 May 29, 2015

Guarantee Mortgage Corporation $228,000 June 10, 2015

RPM Mortgage, Inc. $2,000,000 June 15, 2015

Union Workers Credit Services, Inc. $70,000 June 26, 2015

Syndicated Office Systems, LLC $500,000 June 23, 2015

Intersections Inc. $1,200,0005
July 13, 2015
July 24, 2015

 August 27, 2015

Chase Bank, USA N.A. $30,000,000 July 15, 2015

Citibank, N.A. $35,000,000 July 24, 2015

Discover Bank $2,500,000 July 27, 2015

LoanCare, LLC $100,000 July 29,2015

Paymap Inc. $5,000,000 August 4, 2015

4 Individuals named in the Hoffman Law Group case paid $3 in the civil penalties, $1 on May 12, 2015, $1 on May 18,
2015, and $1 on September 25, 2015. An additional $10,000,000 in civil penalties was ordered against the
corporate defendants in this case. It is not reasonably expected to be received by the Bureau and has not resulted in
an accounts receivable.

5 Intersections Inc. paid $1,200,000 in the civil penalties, $400,000 on July 13, 2015, $400,000 on July 24, 2015,
and $400,000 on August 27, 2015.

33 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant name
Civil Penalty

Collected
Collection date

Residential Credit Solutions, Inc. $100,000 August 7, 2015

RBS Citizens Financial Group, Inc. $7,500,000 August 14, 2015

Encore Capital Group, Inc. $10,000,000 September 16, 2015

Portfolio Recovery Associates, LLC $8,000,000 September 17, 2015

Student Financial Aid Services, Inc. $1 September 18, 2015

Total $183,120,079

In fiscal year 2015, the Bureau collected civil penalties in 37 cases totaling $183.1 million.6

TABLE 15: FISCAL YEAR 2016 COLLECTIONS

Defendant name
Civil Penalty

Collected
Collection date

Fifth Third Bank $500,000 October 6, 2015

Westlake Services, LLC, and Wilshire
Consumer Credit, LLC

$4,250,000 October 7, 2015

Walter J. Ledda (Morgan Drexen, Inc.)7 $1 October 23, 2015

Security National Automotive Acceptance
Company, LLC

$1,000,000 November 2, 2015

Affinion Group Holdings, Inc. $1,900,000 November 13, 2015

Hudson City Savings Bank, F.S.B. $5,500,000 November 13, 2015

6 Two additional civil penalty fund cases, Fifth Third Bank, and Westlake Services, LLC, resulted in accounts
receivable in fiscal year 2015 and collections in fiscal year 2016.

7 The $1 civil penalty was collected pursuant to a final order with respect to Walter Ledda, one of two defendants in
this case.

34 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant name
Civil Penalty

Collected
Collection date

All Financial Services, LLC8 $13,000
November 24, 2015
December 10, 2015

General Information Services, Inc., and e-
Backgroundchecks.com, Inc.

$2,500,000 November 25, 2015

Clarity Services, Inc., and Timothy Ranney $8,000,000 December 24, 2015

EZCORP, Inc. $3,000,000 December 24, 2015

Interstate Auto Group, Inc., aka “CarHop,” and
Universal Acceptance Corporation

$6,465,000 December 30, 2015

Collecto, Inc. d/b/a EOS CCA $1,850,000 January 5, 2016

Fredrick J. Hanna & Associates, P.C. $3,100,000 January 7, 2016

Solomon & Solomon, P.C $65,000 February 24, 2016

Citibank, N.A. $3,000,000 February 26, 2016

Faloni & Associates, LLC $15,000 March 4, 2016

Dwolla, Inc. $100,000 March 9, 2016

IrvineWebWorks, Inc. d/b/a Student Loan
Processing.US

$1 March 23, 2016

Student Aid Institute Inc., Steven Lamont $50,000 April 1, 2016

New Century Financial Services, Inc. $1,500,000 April 27, 2016

Pressler & Pressler, LLP, Sheldon H. Pressler,
and Gerard J. Felt

$1,000,000 April 28, 2016

David Eghbali9 $65,000
June 3, 2016
July 22, 2016

8 All Financial Services, LLC, paid a total of $13,000 in civil penalties in two installments of $6,500 on November 24,
2015, and December 10, 2015.

9 David Eghbali was ordered to pay $85,000. In accordance with the order, the defendant paid $25,000 on June 3,
2016, $20,000 on July 22, 2016, and 20,000 on September 26, 2016. Collection of the outstanding funds is
anticipated in accordance with the order in fiscal year 2017.

35 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant name
Civil Penalty

Collected
Collection date

September 26, 2016

The Hoffman Law Group P.A. f/k/a The
Residential Litigation Group, P.A.

$135,000 June 29, 2016

Santander Bank, N.A. $10,000,000 July 22, 2016

Orion Processing, LLC, d/b/a World Law
Processing – Individual Defendants Derin Scott
& David Klein10

$2
August 4, 2016

September 12, 2016

BancorpSouth Bank $3,030,756 August 4, 2016

Wells Fargo Bank, N.A. (Educational Financial
Services)

$3,600,000 August 26, 2016

First National Bank of Omaha $4,500,000 August 30, 2016

Wells Fargo Bank, N.A. (Sales Practices) $100,000,000 September 19, 2016

Bridgepoint Education, Inc. $8,000,000 September 20, 2016

TMX Finance LLC $9,000,000 September 29, 2016

Total $182,138,760

In fiscal year 2016, the Bureau collected civil penalties in 31 cases totaling $182.1 million.11

Allocations from the Civil Penalty Fund
Under the Civil Penalty Fund rule, the Civil Penalty Fund Administrator allocates funds in the

Civil Penalty Fund to classes of victims of violations for which civil penalties have been imposed

under the Federal consumer financial laws and, to the extent that such victims cannot be located

10 On August 4, 2016, and September 12, 2016, defendants Derin Scott and David Klein respectively transferred $1
each into the Civil Penalty Fund.

11 Two additional cases in which civil penalties were ordered, David Eghbali and Flurish, Inc dba Lendup, resulted in
accounts receivable in fiscal year 2016.

36 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

or such payments are otherwise not practicable, to consumer education and financial literacy

programs. The Fund Administrator makes these allocations according to a schedule published in

accordance with the rule. That schedule established six-month periods and provides that an

allocation will be made within 60 days of the end of each period. The Fund Administrator may

allocate only those funds that were available as of the end of the six-month period, and may

allocate funds to a class of victims only if that class had uncompensated harm as of the end of

the six-month period.

Allocations in fiscal year 2015
Period 4: April 1, 2014- September 30, 2014

On November 28, 2014, the Bureau made its fourth allocation from the Civil Penalty Fund. As

of September 30, 2014, the Civil Penalty Fund had an unallocated balance of $112.8 million.

This amount was available for allocation pursuant to 12 C.F.R. § 1075.105(c).

TABLE 16: PERIOD 4: CASES IN WHICH A CIVIL PENALTY WAS IMPOSED

Defendant Name Date of Final Order

Bank of America, N.A. April 9, 2014

RealtySouth May 28, 2014

Stonebridge Title Services, Inc. June 12, 2014

Synchrony Bank (GE Capital Retail Bank) June 19, 2014

Ace Cash Express, Inc. July 10, 2014

Colfax Capital Corporation,
Culver Capital, LLC

July 29, 2014

Amerisave Mortgage Corporation August 12, 2014

USA Discounters, Ltd. August 14, 2014

First Investors Financial Services Group, Inc. August 20, 2014

Global Client Solutions, LLC August 27, 2014

U.S. Bank National Association September 25, 2014

37 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant Name Date of Final Order

Flagstar Bank, F.S.B. September 29, 2014

Lighthouse Title, Inc. September 30, 2014

During Period 4, final orders in Bureau enforcement actions imposed civil penalties in 13 cases.

For three of the cases with final orders issued in Period 4, the civil penalties were received after

September 30, 2014, and were not included as funds available for allocation in Period 4,

although the victims were considered in Period 4.12 The table above lists the date that the order

in each of those cases became a “final order” within the meaning of the Civil Penalty Fund rule.

Under the Civil Penalty Fund rule, the victims of the violations for which the civil penalties were

imposed in these cases are eligible to receive payment from the Civil Penalty Fund to

compensate their uncompensated harm.

Of those cases, the Civil Penalty Fund Administrator determined that 10 cases did not have

classes of victims with uncompensated harm, and three cases had classes of eligible victims with

uncompensated harm that is compensable from the Civil Penalty Fund. During this allocation

period, the total eligible uncompensated harm exceeded available funds. As a result, the Bureau

allocated $1.4 million to the Amerisave Mortgage Corporation victim class to fully compensate

the victims’ uncompensated harm; $3.4 million to the Culver Capital, LLC victim class; and

$107.9 million to the Global Client Solutions, LLC victim class.13

As part of the Period 4 allocation, the Fund Administrator also reviewed the five cases from

prior periods for which the Fund Administrator did not at the time have sufficient information

to determine whether classes of victims had “compensable harm” or “uncompensated harm.” In

12 During this period, civil penalties collected from three cases, U.S. Bank, Flagstar Bank, F.S.B., and Lighthouse Title,
were not included as available funds due to civil penalties being deposited after September 30, 2014.

13 During this allocation period, total eligible uncompensated harm exceeded available funds. As a result, $3,400,434
was allocated to the Culver Capital victim class and $107,995,400 to the Global Client Solutions class—enough to
compensate 89% of those victims' uncompensated harm. In accordance with the Civil Penalty Fund Rule these
victim classes remained eligible to receive additional allocations to compensate their remaining uncompensated
harm in future periods.

38 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

particular, one case from Period 3, Republic Mortgage Insurance Company, and four cases from

Period 2, United Guaranty Corporation, Genworth Mortgage Ins. Corp., Mortgage Guaranty Ins.

Corp., and Radian Guaranty, Inc. were reviewed. In these five cases, the Fund Administrator

determined that the classes of victims in these cases do not have uncompensated harm that is

compensable from the Civil Penalty Fund. There was no remaining unallocated Civil Penalty

Fund balance available for future allocation. No funds were allocated for consumer education

and financial literacy purposes.

Period 5: October 1, 2014- March 31, 2015

On May 29, 2015, the Bureau made its fifth allocation from the Civil Penalty Fund. As of March

31, 2015, the Civil Penalty Fund had an unallocated balance of $47.6 million. Of that, $500,000

was set aside for administrative costs and $47.1 million was available for allocation pursuant to

12 C.F.R. § 1075.105(c).

TABLE 17: PERIOD 5: CASES IN WHICH A CIVIL PENALTY WAS IMPOSED

Defendant name Date of Final Order

Manufacturers and Traders Trust Company October 9, 2014

DriveTime Automotive Group, Inc. November 19, 2014

Premier Consulting Group LLC December 4, 2014

Period 4 Allocation Summary:

Victim Compensation: $112,776,305
 Culver Capital, LLC

 Victim Class Allocation: $3,400,434
 Amerisave Mortgage Corporation

 Victim Class Allocation: $1,380,470
 Global Client Solutions, LLC

 Victim Class Allocation: $107,995,400
Consumer Education and Financial Literacy Programs: $0
Total Allocation: $112,776,305

39 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant name Date of Final Order

Freedom Stores, Inc. January 9, 2015

College Education Services LLC January 15, 2015

Wells Fargo Bank, N.A. (Genuine Title Matter) January 22, 2015

JPMorgan Chase Bank, N.A. (Genuine Title Matter) January 22, 2015

Todd Cohen & Elaine Oliphant Cohen (Genuine Title Matter) February 2, 2015

Continental Finance Company, LLC February 4, 2015

NewDay Financial, LLC February 10, 2015

Union Workers Credit Services, Inc. February 10, 2015

American Preferred Lending, Inc. February 12, 2015

Flagship Financial Group, LLC February 12, 2015

National Corrective Group, Inc. March 31, 2015

During Period 5, final orders in Bureau enforcement actions imposed civil penalties in 14 cases.

The table above lists the date that the order in each of those cases became a “final order” within

the meaning of the Civil Penalty Fund rule. Under the Civil Penalty Fund rule, the victims of the

violations for which the civil penalties were imposed in these cases are eligible to receive

payment from the Civil Penalty Fund to compensate their uncompensated harm.

Of those cases, the Civil Penalty Fund Administrator determined 11 cases did not have eligible

classes of victims with uncompensated harm, and three cases had classes of eligible victims with

uncompensated harm that is compensable from the Civil Penalty Fund. The Bureau allocated

$3.5 million to the College Education Services victim class, $18.9 million to the Union Workers

Credit Services victim class, and $23.3 million to the National Corrective Group victim class.

Sufficient funds were allocated to each of these classes to compensate fully the uncompensated

harm of all victims in those classes to whom it is practicable to make payments.

The total allocation to classes of victims from Period 5 cases was $45.63 million, which left $1.5

million available for allocation to prior-period cases. The total eligible uncompensated harm for

40 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

the Period 4 allocation exceeded available funds at that time, resulting in allocations to classes

in two cases of less than 100% of their victims’ uncompensated harm. One of those cases, Culver

Capital, received a Period 4 allocation of $3.4 million. In Period 5, the Bureau allocated an

additional $421,481 to the Culver Capital victim class. That is enough to compensate fully the

uncompensated harm of the victims in the Culver Capital class. The other Period 4 case with

eligible uncompensated harm, Global Client Solutions, received an allocation of $107.9 million

in Period 4. As of the time of the Period 5 allocation, the Fund Administrator did not have

sufficient information to determine whether additional funds should be allocated to the victims

in the Global Client Solutions case. As a result, the Fund Administrator did not make an

allocation to Global Client Solutions in Period 5. No funds were allocated for consumer

education and financial literacy purposes.

Allocations in fiscal year 2016
Period 6: April 1, 2015- September 30, 2015

On November 27, 2015, the Bureau made its sixth allocation from the Civil Penalty Fund. As of

September 30, 2015, the Civil Penalty Fund contained an unallocated balance of $136.6 million.

The Fund Administrator set aside $1 million for administrative expenses, leaving $135.6 million

available for allocation pursuant to 12 C.F.R. § 1075.105(c).

Period 5 Allocation Summary:

Victim Compensation: $46,051,628
 College Education Services

 Victim Class Allocation: $3,459,336
 Union Workers Credit Services, Inc.

 Victim Class Allocation: $18,908,744
 National Corrective Group

 Victim Class Allocation: $23,262,067
 Culver Capital, LLC

 Victim Class Allocation: $421,481
Consumer Education and Financial Literacy Programs: $0
Total Allocation: $46,051,628

41 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

TABLE 18: PERIOD 6: CASES IN WHICH A CIVIL PENALTY WAS IMPOSED

Defendant name Date of Final Order

R M K Financial Corporation April 9, 2015

S/W Tax Loans, Inc. April 16, 2015

Green Tree Servicing LLC April 23, 2015

Regions Bank April 28, 2015

Hoffman Law Group, P.A. 14
May 5, 2015,

May 6, 2015, and
July 27, 2015

PayPal, Inc., and Bill Me Later, Inc. May 21, 2015

Guarantee Mortgage Corporation June 5, 2015

RPM Mortgage, Inc. June 9, 2015

Syndicated Office Systems, LLC June 18, 2015

Intersections Inc. July 1, 2015

Chase Bank, USA N.A. July 8, 2015

Citibank, N.A. July 21, 2015

Discover Bank July 22, 2015

LoanCare, LLC July 28, 2015

Paymap Inc. July 28, 2015

14 The Hoffman Law Group case included four separate final orders. Final order and judgement for Michael Harper
was entered on May 5, 2015; final order and judgement for defendant Ben Wilcox was entered on May 5, 2015; final
order and judgement against March Hoffman was entered on May 6, 2015; and, the final judgement and order
against the Hoffman corporate defendant was entered on May 28, 2015. The orders against the individual
defendants were consent orders. The order against the corporate defendant was an appealable order, and the time
for appeal expired on July 27, 2015.

42 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant name Date of Final Order

Residential Credit Solutions, Inc. July 30, 2015

RBS Citizens Financial Group, Inc. August 12, 2015

Encore Capital Group, Inc. September 9, 2015

Portfolio Recovery Associates, LLC September 9, 2015

Student Financial Aid Services, Inc. September 11, 2015

Fifth Third Bank September 28, 2015

Westlake Services, LLC September 30, 2015

During Period 6, final orders in Bureau enforcement actions imposed civil penalties in 22 cases.

The table above lists the date that the order in each of those cases became a “final order” within

the meaning of the Civil Penalty Fund rule. Under the Civil Penalty Fund rule, the victims of the

violations for which the civil penalties were imposed in these cases are eligible to receive

payment from the Civil Penalty Fund to compensate their uncompensated harm.

Of those 22 cases, 20 cases had classes of eligible victims with no uncompensated harm that is

compensable from the Civil Penalty Fund, and two cases had classes of eligible victims with

uncompensated harm that is compensable from the Civil Penalty Fund.

The two cases with compensable uncompensated harm, Hoffman Law Group and Student

Financial Aid Services, received allocations from the Civil Penalty Fund. The Bureau allocated

$11.1 million to the Hoffman victim class and $9.3 million to the Student Financial Aid Services

class, enough to compensate fully those victim classes’ uncompensated harm.

The total allocation to classes of victims from Period 6 cases was $20.4 million, leaving $115.2

million available for allocation to prior-period cases. Global Client Solutions, a Period 4 case,

received an allocation of $107.9 million in Period 4. As of the time of this allocation, there was

insufficient information to determine whether additional funds should be allocated to the

victims in the Global Client Solutions case.

43 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

In accordance with section 1075.106(d) of the Civil Penalty Fund rule, $101.8 million remained
available for allocation for Consumer Education and Financial Literacy purposes. During Period
6, $15.4 million was allocated for Consumer Education and Financial Literacy purposes.

Period 7: October 1, 2015- March 31, 2016

On May 27, 2016, the Bureau made its seventh allocation from the Civil Penalty Fund. As of

March 31, 2016, the Civil Penalty Fund contained an unallocated balance of $141 million. The

Fund Administrator set aside $1.5 million for administrative expenses, leaving $139.5 million

available for allocation pursuant to 12 C.F.R. § 1075.105(c).

TABLE 19: PERIOD 7: CASES IN WHICH A CIVIL PENALTY WAS IMPOSED

Defendant name Date of Final Order

Walter J. Ledda (Morgan Drexen, Inc.)15 October 19, 2015

All Financial Services, LLC October 21, 2015

Affinion Group Holdings, Inc. October 27, 2015

15 A stipulated final judgment and order as to Defendant Walter J. Ledda was entered on October 19, 2015. A final
judgment against Defendant Morgan Drexen, Inc., the corporate Defendant, was entered on March 16, 2016 and
became a “final order” pursuant to the Civil Penalty Fund rule in period 8.

Period 6 Allocation Summary:

Victim Compensation: $20,374,842.02
 The Hoffman Law Group, P.A.

 Victim Class Allocation: $11,074,842.02
 Student Financial Aid Services, Inc.

 Victim Class Allocation: $9,300,000.00
Consumer Education and Financial Literacy Programs: $15,432,809.00
Total Allocation: $35,807,651.02

44 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant name Date of Final Order

Security National Automotive Acceptance Company, LLC October 28, 2015

General Information Services, Inc., and e-Backgroundchecks.com, Inc. October 29, 2015

Hudson City Savings Bank, F.S.B. November 4, 2015

Clarity Services, Inc., and Timothy Ranney December 1, 2015

Collecto, Inc. d/b/a EOS CCA December 8, 2015

EZCORP, Inc. December 15, 2015

Interstate Auto Group, Inc., aka “CarHop,” and Universal Acceptance
Corporation

December 17, 2015

Fredrick J. Hanna & Associates, P.C. January 6, 2016

Y King S Corp. d/b/a Herbies Auto Sales January 21, 2016

Solomon & Solomon, P.C February 23, 2016

Citibank, N.A. February 23, 2016

Faloni & Associates, LLC February 23, 2016

Dwolla, Inc. March 2, 2016

IrvineWebWorks, Inc. d/b/a Student Loan Processing.US March 15, 2016

Student Aid Institute, Inc., Steven Lamont March 30, 2016

During Period 7, final orders in Bureau enforcement actions imposed civil penalties in 18 cases.

The table above lists the date that the order in each of those cases became a “final order” within

the meaning of the Civil Penalty Fund rule. Under the Civil Penalty Fund rule, the victims of the

violations for which the civil penalties were imposed in these cases are eligible to receive

payment from the Civil Penalty Fund to compensate their uncompensated harm.

Of those 18 cases, 15 cases had classes of eligible victims with no uncompensated harm that is

compensable from the Civil Penalty Fund, and three cases had classes of eligible victims with

uncompensated harm that is compensable from the Civil Penalty Fund.

45 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The three cases with compensable uncompensated harm, Walter Ledda (from the Morgan

Drexen case), IrvineWebWorks, Inc. d/b/a Student Loan Processing.US, and Student Aid

Institute, received allocations from the Civil Penalty Fund. The Bureau allocated $98.9 million

to the Morgan Drexen victim class, $7.9 million to the Student Loan Processing victim class, and

$3.5 million to the Student Aid Institute victim class, enough to compensate fully those victim

classes’ uncompensated harm.

The total allocation to classes of victims from Period 7 cases was $110.3 million, leaving $29.2

million available for allocation to prior-period cases. Global Client Solutions, a Period 4 case,

received an allocation of $107.9 million in Period 4. As of the time of this allocation, there was

insufficient information to determine whether additional funds should be allocated to the

victims in the Global Client Solutions case.

In accordance with section 1075.106(d) of the Civil Penalty Fund rule, $15.7 million remained

available for allocation for Consumer Education and Financial Literacy purposes. During Period

7, no money was allocated for Consumer Education and Financial Literacy purposes. The

remaining unallocated Civil Penalty Fund balance is available for future allocations.

Period 7 Allocation Summary:

Victim Compensation: $110,321,563.75
 Walter J. Ledda (Morgan Drexen, Inc.)

 Victim Class Allocation: $98,889,115.00
 Irvine Web Works, Inc. d/b/a Student Loan Processing

 Victim Class Allocation: $7,923,548.48
 Student Aid Institute, Inc., Steven Lamont

 Victim Class Allocation: $3,508,900.27
Consumer Education and Financial Literacy Programs: $0
Total Allocation: $110,321,563.75

46 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Fiscal year 2016 cases eligible for allocation in fiscal year
2017
On or before November 29, 2016, the Bureau will make its eighth allocation from the Civil

Penalty Fund. As of September 30, 2016, the Civil Penalty Fund had an unallocated balance of

$170.1 million. This amount is available for allocation pursuant to 12 C.F.R. § 1075.105(c).

Civil Penalty Fund distributions
Civil penalty fund distributions have begun for ten Civil Penalty Fund allocations made in

Periods 1 through 5.

TABLE 20: CIVIL PENALTY FUND DISTRIBUTIONS

Defendant Period
Amount

Allocated
Amount

Distributed

Percentage
of Funds

Cashed

Number of
Checks
Mailed

Year &
Quarter of

Initial
Distribution

Payday Loan
Debt Solution,
Inc.

1 $488,815 $458,526 86% 1,174 FY14 Q1

Gordon, et. al 1 $10,000,000 $9,977,166 90% 3,782 FY15 Q3
American
Debt
Settlement
Solutions, Inc.

2 $499,248 $499,246 97% 339 FY14 Q3

National
Legal Help
Center, Inc.

2 $2,057,983 $1,408,421 93% 530 FY15 Q1

Meracord LLC 3 $11,542,229 $10,997,212 91% 9,428 FY15 Q2
3D Resorts-
Bluegrass

3 $6,704,100 $2,765,563 94% 219 FY16 Q3

Culver
Capital, LLC

4, 5 $3,821,915 $3,723,953 71% 3,372 FY16 Q1

Amerisave
Mortgage
Corporation

4 $1,380,470 $1,366,268 62% 50,061 FY16 Q2

Union
Workers
Credit
Services

5 $18,908,744 $18,902,446 61% 463,745 FY16 Q3

47 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant Period
Amount

Allocated
Amount

Distributed

Percentage
of Funds

Cashed

Number of
Checks
Mailed

Year &
Quarter of

Initial
Distribution

National
Corrective
Group

5 $23,262,067 $23,258,445 79% 110,969 FY16 Q1

TOTALS $78,665,571 $73,357,246 643,619

The table above identifies cases for which Civil Penalty monies have been disbursed to harmed

consumers. It reflects the case-specific allocation period, total amount allocated, total dollar

amount that has been mailed to harmed consumers, the percentage of funds distributed that has

been cashed, the number of consumers to whom checks were mailed, and when distributions

began. As of the end of fiscal year 2016, a total of $73.4 million has been distributed to harmed

consumers using the Civil Penalty Fund.

Three Civil Penalty Fund distributions concluded in fiscal year 2016. The Payday Loan Debt

Solution, Inc. distribution concluded in the first quarter of fiscal year 2016. The American Debt

Settlement Solutions, Inc. distribution concluded in the third quarter of fiscal year 2016. The

National Legal Help Center, Inc. distribution concluded in the fourth quarter of fiscal year 2016.

The remaining distributions in the table above are still active and in each of these cases checks

continue to be cashed by consumers.

Distributions are expected to begin in fiscal year 2017 for the Hoffman Law Group, P.A.; Student

Financial Aid Services, Inc.; Student Loan Processing; Student Aid Institute, Inc.; Walter J.

Ledda (Morgan Drexen, Inc.); Global Client Solutions, LLC; and College Education Services

cases.

1.4 Bureau-administered redress
Dodd-Frank Act Section 1055 authorizes a court in a judicial action, or the CFPB in an

administrative proceeding, to grant any appropriate legal or equitable relief for a violation of

Federal consumer financial law. Such relief may include redress for victims of the violations,

including refunds, restitution, and damages. Relief that is intended to compensate victims is

treated as fiduciary funds and deposited into the “Legal or Equitable Relief Fund” established at

48 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

the Department of the Treasury. CFPB refers to these collections as Bureau-Administered

Redress.

TABLE 21: COLLECTIONS IN FISCAL YEAR 2015

Defendant
Amount

Collected
Date of Collection

Flagstar Bank, F.S.B. $27,500,000 October 9, 2014

Franklin Loan Corporation $730,000 December 3, 2014

Global Client Solutions, LLC $2,099,00016 December 3, 2014

Freedom Stores, Inc. $386,280 January 28, 2015

JPMorgan Chase Bank, N.A. (Genuine Title
Matter)

$300,753 February 12, 2015

S/W Tax Loans, Inc. $254,26717
April 21, 2015
April 22, 2015

Fort Knox National Company $3,065,150 April 28, 2015

Green Tree Servicing LLC $48,000,000 April 30, 2015

Genuine Title, et al. $562,50018
May 15, 2015
June 23, 2015

The Hoffman Law Group, P.A. $655,737 June 2, 2015

RPM Mortgage, Inc. $18,000,00019
June 15, 2015

September 30, 2015

16 Global Client Solutions, LLC paid in fiscal year 2015 the $2.1 million in accounts receivable associated with the
judgement ordered in fiscal year 2014.

17 S/W Tax Loans, Inc. paid redress in two installments of $254,000 on April 21, 2015, and $267 on April 22, 2015.

18 Genuine Title, et al. paid redress in five separate amounts on dates ranging from May 15, 2015 through June 23,
2015.

19 RPM Mortgage, Inc. paid Bureau-administered redress in two installments, $2 million on June 15, 2015, and $16
million on September 30, 2015.

49 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant
Amount

Collected
Date of Collection

Residential Credit Solutions, Inc. $1,500,000 August 7, 2015

Student Financial Aid Services, Inc. $5,200,000 September 17, 2015

In fiscal year 2015, the Bureau collected $108.3 million in Bureau-Administered Redress funds

from ten defendants. Funds are distributed in accordance with the terms of the final order for

each case.

TABLE 22: COLLECTIONS IN FISCAL YEAR 2016

Defendant
Amount

Collected
Date of Collection

Walter J. Ledda (Morgan Drexen,
Inc.)

$500,000 October 23, 2015

IrvineWebWorks, Inc. d/b/a Student
Loan Processing.US

$326,000 March 23, 2016

World Law Debt Services, LLC $121,38720
August 11, 2016
August 12, 2016

Corinthian Colleges, Inc. $35,34721 August 18, 2016

In Fiscal Year 2016, the Bureau collected $982,734 in Bureau-Administered Redress funds from

four defendants. Funds are distributed in accordance with the terms of the final order for each

case.

20 Orion Processing, LLC, d/b/a World Law Processing paid a total of $121,387 in redress in seven installments on
August 11, 2016 and August 12, 2016.

21 Corinthian Colleges, Inc. paid $35,347 in redress in two installments on August 18, 2016.

50 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Bureau-administered redress distributions

TABLE 23: BUREAU-ADMINISTERED REDRESS DISBURSEMENTS

Defendant

Year &
Quarter of

Initial
Distribution

Amount
Distributed

Percentage of
Funds Cashed

Number of
Checks Mailed

Payday Loan Debt
Solution, Inc.22

FY14 Q1 $76,442 83% 310

Castle and Cooke
Mortgage, LLC

FY14 Q3 $9,171,085 99% 8,837

Pessar (Gordon et
al.)23

FY15 Q2 $22,803 74% 36

Flagstar Bank, F.S.B. FY16 Q1 $27,429,594 84% 6,712

JPMorgan Chase FY16 Q2 $266,241 99% 183

Freedom Stores, Inc. FY16 Q2 $348,178 56% 722

Franklin Loan
Corporation

FY16 Q2 $688,400 89% 821

Amerisave Mortgage
Corporation24

FY16 Q2 $14,487,551 87% 96,780

S/W Tax Loans, Inc. FY16 Q2 $203,115 80% 1,549

Fort Knox National
Company & Military
Assistance Company,
LLC

FY16 Q2 $2,784,333 43% 41,922

22 The final order in the Payday Loan Debt Solution, Inc. case included two classes of victims. One class was
compensated in accordance with the final order using Bureau-Administered Redress funds. The other class was
compensated with an allocation and subsequent distribution from the Civil Penalty Fund.

23 The final order against defendant Pessar in the Gordon, et al. case included one class of victims. The class was
compensated using both the Civil Penalty Fund and Bureau-Administered Redress funds.

24 The final order in the Amerisave Mortgage Corporation case included multiple classes of victims. Several classes
were compensated in accordance with the final order using Bureau-Administered Redress funds. One class was
compensated with an allocation and subsequent distribution from the Civil Penalty Fund.

51 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Defendant

Year &
Quarter of

Initial
Distribution

Amount
Distributed

Percentage of
Funds Cashed

Number of
Checks Mailed

3D Resorts-
Bluegrass25

FY16 Q3 $50,000 100% 2

Green Tree Servicing
LLC

FY16 Q4 $47,144,103 61% 482,173

Residential Credit
Solutions, Inc.

FY16 Q4 $1,460,279 59% 372

TOTALS $104,132,124 640,419

The table above reflects matters for which redress funds were collected, the time period when

distributions began, the total dollar amount that has been mailed to harmed consumers, the

percentage of funds distributed that has been cashed, and the number of consumers to whom

checks were mailed. As of the end of fiscal year 2016, the Bureau distributed a total of $104

million to 640,419 consumers.

Two Bureau-Administered Redress distributions concluded in fiscal year 2016. The Payday

Loan Debt Solution, Inc. distribution concluded in the first quarter of fiscal year 2016. The

Castle and Cooke Mortgage, LLC, distribution concluded in the fourth quarter of fiscal year

2016.

The remaining distributions in the table above are still active and in each of these cases checks

continue to be cashed by consumers.

25 The final order in the 3D Resorts-Bluegrass case included one class of victims. The class was compensated using
both the Civil Penalty Fund and Bureau-Administered Redress funds.

52 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

1.5 Management assurances and audit
results

CFPB Statement of Management Assurance
Fiscal Year 2016, November 8, 2016

The management of the Consumer Financial Protection Bureau (CFPB) is responsible for

establishing and maintaining effective internal control and financial management systems that

meet the objectives of the Federal Managers’ Financial Integrity Act of 1982 (FMFIA).

Continuous monitoring and periodic evaluations provide the basis for the annual assessment

and report on management’s controls, as required by FMFIA. The CFPB is leveraging the

established OMB Circular A-123 and the FMFIA assessment methodologies to assist in assessing

the applicable entity-wide controls, documenting the applicable processes, and identifying and

testing the key controls. Based on the results of these ongoing evaluations, the CFPB can

provide reasonable assurance that internal control over the effectiveness and efficiency of

operations and compliance with applicable laws and regulations meet the objectives of FMFIA,

and no material weaknesses were found in the design or operation of the internal controls as of

September 30, 2016.

As required by the Dodd-Frank Act, the CFPB is to provide a management assertion as to the

effectiveness of the CFPB’s internal control over financial reporting. The CFPB management is

responsible for establishing and maintaining effective internal control over financial reporting.

The CFPB conducted its assessment of the effectiveness of internal control over financial

reporting based on the criteria established under 31 U.S.C. Sec. 3512(c) and applicable sections

of OMB Circular A-123. Based on the results of this evaluation, the CFPB can provide

reasonable assurance that its internal control over financial reporting as of September 30, 2016

was operating effectively and no material weaknesses were found in the design or operation of

the internal control over financial reporting.

53 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Under the Dodd-Frank Act, the CFPB is required to maintain financial management systems

that comply substantially with Federal financial management systems requirements and

applicable Federal accounting standards. The CFPB utilizes financial management systems that

substantially comply with the requirements for Federal financial management systems and

applicable Federal accounting standards.

Richard Cordray

Director of the Consumer Financial Protection Bureau

54 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Federal Managers’ Financial Integrity Act
The CFPB was established as an independent bureau in the Federal Reserve System under the

Dodd-Frank Act Section 1011 (a). As an independent, non-appropriated bureau, CFPB

recognizes the importance of Federal laws associated with implementing effective risk

management, including the Federal Managers’ Financial Integrity Act. This includes ensuring

that CFPB operations and programs are effective and efficient and that internal controls are

sufficient to minimize exposure to waste and mismanagement.

In fiscal year 2016, CFPB performed an evaluation of its risks and systems of internal controls.

Based on the results of those evaluations, the CFPB is able to provide a reasonable statement of

assurance that the internal control over the effectiveness and efficiency of operations, and

compliance with applicable laws and regulations meet the objectives of FMFIA, and no material

weaknesses were found in the design or operation of the internal controls as of September 30,

2016. While there was no material weaknesses identified, the CFPB identified two (2)

significant deficiencies that are listed below. The CFPB is committed to continuously enhancing

and improving its systems of internal control and realizing more effective and efficient ways to

accomplish its mission; as well as taking appropriate steps to implement timely corrective

actions.

Accounting for Property and Equipment (Significant Deficiency)

In fiscal year 2014, CFPB identified a significant deficiency in the accounting for property

and equipment. During fiscal years 2015 and 2016, the Bureau implemented corrective

actions to mitigate the risks of this deficiency. The corrective actions implemented did not

fully mitigate the risks and therefore this significant deficiency is still identified in fiscal year

2016. During fiscal year 2017, the Bureau will continue to implement and improve processes

to more systematically gather and disseminate information on fixed asset acquisitions to

ensure capitalized costs are accurately captured and recorded.

 Information Security Controls (Significant Deficiency)

In fiscal year 2016, CFPB identified a significant deficiency in the operational effectiveness of

certain information security controls. During fiscal year 2017, the Bureau will continue to

implement and improve processes to enhance internal control and improve its operational

effectiveness and efficiency over the management of sensitive data.

55 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Additionally, we identified several enhancement areas to focus on during fiscal year 2017

and will continue to make progress toward: improving our internal controls and operational

effectiveness in the areas of information security, ensuring compliance with policies and

procedures through enhanced documentation, training and communication, monitoring and

maturing our human capital program, and coordinating and managing employee workspace.

Federal financial management systems requirements
Section 1017(a)(4)(C) of the Dodd-Frank Act requires the CFPB to implement and maintain

financial management systems that substantially comply with Federal financial management

systems requirements and applicable Federal accounting standards. The CFPB performs or is

subject to a number of other assessments in order to further support compliance with the

requirement set forth within the Dodd Frank Act requiring the CFPB to implement and

maintain Financial Management Systems that comply substantially with the Federal Financial

Management Systems requirements and applicable accounting standards. These assessments

also assist in documenting compliance with the Federal Financial Management System

requirements. Assessments include but are not limited to:

 Internal Control over Financial Reporting (ICOFR)

 Federal Information Security Management Act (FISMA)

 Improper Payments

 Federal Manager’s Financial Integrity Act Reporting of 1982 (FMFIA)

Based on the results of these assessments, the CFPB provided reasonable assurance that as of

September 30, 2016. The CFPB financial management systems substantially comply with the

requirements for Federal financial management systems and applicable Federal accounting

standards.

Additionally, as discussed in the section on Financial Management System Strategy below, the

CFPB has entered into an agreement with the Bureau of Fiscal Service, Administrative Resource

Center (BFS/ARC) for the cross-servicing of the CFPB’s core financial management system

needs. As such, BFS/ARC has provided assurances to the CFPB that BFS/ARC’s system is in

compliance with the Federal Financial Management Improvement Act (FFMIA) whereby the

system is substantially compliant with:

56 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

 Federal financial management system requirements,

 Applicable federal accounting standards, and

 The United States Standard General Ledger at the transaction level.

BFS/ARC has reported that its system substantially complies with these three requirements of

FFMIA and recently completed a Statement on Standards for Attestation Engagement (SSAE)

No. 16, Reporting on Controls at a Service Organization. The independent auditors opined in

the SSAE-16 report that BFS/ARC’s controls were suitably designed and operating effectively to

provide reasonable assurance that control objectives would be achieved if customer agencies

applied the complementary customer agency controls.

 The CFPB evaluated its internal controls over the processing of transactions between the CFPB

and BFS/ARC. The CFPB has determined it has adequate complementary customer controls in

place.

Financial statement audit and audit of internal control over
financial reporting
Sections 1017(a)(4)(B) and (D) of the Dodd-Frank Act require the CFPB to prepare and submit

to GAO annual financial statements and an assertion of the effectiveness of the internal control

over financial reporting. Section 1017(a)(5)(A) and (B) of the Dodd-Frank Act also require GAO

to audit those financial statements and report their results to the Bureau, Congress and the

President. The CFPB prepared comparative financial statements for fiscal years 2016 and 2015.

GAO issued an unmodified audit opinion on the CFPB’s fiscal years 2016 and 2015 financial

statements. GAO opined that CFPB maintained, in all material respects, effective internal

control over financial reporting as of September 30, 2016. Also, GAO reported that its tests for

compliance with selected provisions of applicable laws, regulations, contracts, and grant

agreements disclosed no instances of noncompliance for fiscal year 2016 that would be reported

under U.S. generally accepted government auditing standards.

Financial management systems strategy
The CFPB recognized during its initial years of operation that it needed to leverage from other

federal agencies existing financial management resources, systems and information technology

57 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

platforms. Initially, all of the CFPB’s financial management transactions were processed

through the Department of the Treasury’s Departmental Offices. The Bureau also relied on

Treasury for much of its information technology infrastructure. In August 2015, the Bureau

successfully migrated away from the Department of the Treasury and assumed sole

responsibility for operating and maintaining its information technology enterprise. However,

CFPB financial management systems continue to be provided by a federal third party service

provider. The CFPB continues to maintain an agreement with the Bureau of the Fiscal Service,

Administrative Resource Center (BFS/ARC) for the cross-servicing of a commercial off-the-shelf

core financial management system designed and configured to meet generally accepted

accounting principles for Federal entities. In addition to the core financial management system,

BFS/ARC provides services that include transactional processing, financial reporting, human

resource services, procurement services, and travel services. The CFPB’s goal is to continue

providing an effective strategy that supports our financial management systems.

The CFPB recognizes the importance of financial management systems and oversight as a part

of the capital planning and investment control process. Accordingly, the CFPB relies on its

Investment Review Board (IRB) as the executive advisory body responsible for ensuring that all

business and technology investments are aligned to the CFPB’s mission, vision, strategic goals

and initiatives, and utilize program management best practices to achieve the maximum return

on investments. The IRB is chaired by the Chief Financial Officer (CFO). Investments over $0.5

million are reviewed by the IRB, unless waived by the Chair in consultation with IRB

members. The Chair may require IRB review of investments less than $0.5 million if the

investment is deemed significant.

Federal Information Security Management Act
The Federal Information Security Management Act (FISMA) requires Federal agencies to

develop, document, and implement an agency-wide program to provide security for the

information and information systems that support the operations and assets of the agency. The

CFPB has developed a Cyber Security Program in accordance with FISMA that is grounded in a

foundation of well-documented policies, standards and processes. The Bureau relies on the

soundness of this program to conduct reviews of its third-party service organizations including

other federal entities with whom we have cross servicing agreements that enable us to leverage

their existing information technology and platforms. As the CFPB continues to mature and

grow, the security program will adjust as well to ensure the safety and protection of the Bureau’s

data and assets.

http://team.cfpb.local/wiki/index.php/CFPB_Mission

http://team.cfpb.local/wiki/index.php/CFPB_Vision

http://team.cfpb.local/wiki/index.php/History_of_Strategy_at_the_CFPB#Results:_The_CFPB.27s_2011-2012_Strategy

http://team.cfpb.local/wiki/index.php/CFO

58 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Improper payments
The Improper Payments Elimination and Recovery Act of 2011 (IPERA) requires agencies to

review their programs and activities annually to identify those susceptible to significant

improper payments. While the CFPB’s Bureau Fund is not subject to the Act, it was determined

that the Bureau’s Civil Penalty Fund is subject to the Act. The Office of the Chief Financial

Officer conducted a review and risk assessment of the Civil Penalty Fund for fiscal year 2015 and

determined that the program is low risk and not susceptible to significant improper payments.

The Office of Management and Budget’s (OMB) guidance only requires an agency to conduct a

program risk assessment once every three years if a prior risk assessment determined the

program to be low risk. The Civil Penalty Fund was determined to be low risk in FY 2015 and as

a result, a program risk assessment was not required in FY 2016. Additionally, the Office of the

Chief Financial Officer determined that the Civil Penalty Fund did not meet the reporting

threshold for fiscal years 2016 and 2015.

Limitations of the Financial Statements
The principal financial statements contained in this report have been prepared to present the

financial position and results of operations of the CFPB pursuant to the requirements of the

Dodd-Frank Act Section 1017(a)(4)(B). While the statements have been prepared from the

books and records of the Consumer Financial Protection Bureau, in accordance with generally

accepted accounting principles for the Federal government, and follow the general presentation

guidance provided by OMB, the statements are in addition to the financial reports used to

monitor and control budgetary resources, which are prepared using the same books and records.

The statements should be read with the understanding that they are for a component of the U.S.

Government, a sovereign entity.

1.6 Financial analysis

Analysis of FY 2016 Financial Condition and Results

Since its inception in 2011 the Bureau has experienced considerable growth in the number of its

employees, in the maturity of its processes and activities, and in the consumption of requested

59 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

resources to conduct its activities. This is reflected in the data provided in Table 28 below that

reports on significant changes between fiscal years 2016 and 2015.

TABLE 24: SUMMARY OF FINANCIAL INFORMATION

(In Dollars) Percentage Change FY 2016 FY 2015

Total Assets 19% $1,004,877,594 $847,016,383

Total Liabilities 31% $381,116,653 $290,647,354

Total Net Position 12% $623,760,941 $556,369,029

Total Net Cost
of Operations

6% $678,894,875 $640,773,291

Total Budgetary
Resources

21% $1,205,051,818 $995,007,723

Total New Obligations
and Upward
Adjustments

16% $647,240,925 $559,003,285

Total Outlays 27% $642,577,690 $507,037,398

Total Assets are $1,004.9 million as of September 30, 2016, an increase of $157.9 million (or

19 percent) over fiscal year 2015. The main factor contributing to the net increase was a $111.9

million increase (a 35 percent increase) in the Civil Penalty Fund cash and other monetary asset

balance. Additionally, property and equipment increased substantially from $42.6 million to

$93 million (an increase of 118 percent), resulting primarily from the agency’s leasehold

improvement project.

Total Liabilities are $381.1 million as of September 30, 2016, an increase of $90.5 million (or

31 percent) over fiscal year 2015. The Bureau’s liabilities generally represent the resources due

to others such as benefits owed to employees and payments owed to vendors and Federal

agencies for goods and services provided. Liabilities also include victim compensation amounts

allocated from the Civil Penalty Fund (net of distributions to date), which increased from $166.8

million as of September 30, 2015 to $247.5 million (an increase of $80.7 million or 48 percent)

as of September 30, 2016.

60 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Total Net Position at the end of fiscal year 2016 increased by $67.4 million (an increase of 12

percent) from fiscal year 2015. While both the financing sources and cost of operations

increased in 2016 due to the general growth of the agency, the rise in net position is primarily

due to a relatively greater increase in transfers to the Bureau Fund from the Board of Governors

of the Federal Reserve System.

Total Net Cost of Operations increased from $640.8 million in fiscal year 2015 to $678.9

million in fiscal year 2016 (an increase of $38.1 million or 6 percent) due to the overall growth of

the agency and the continued activity in each of its four strategic goals: (1) Prevent Financial

Harm to Consumers While Promoting Good Practices That Benefit Them; (2) Empower

Consumers to Live Better Financial Lives; (3) Inform the Public, Policy Makers, and the CFPB’s

own Policy-Making with Data-Driven Analysis of Consumer Finance Markets and Consumer

Behavior; and, (4) Advance the CFPB’s Performance by Maximizing Resources Productivity and

Enhancing Impact. The largest increase in program cost in fiscal year 2016 supported the

strategic goal of preventing financial harm to consumers while promoting good practices that

benefit them.

How the CFPB is funded and other sources of revenue and
collections

Bureau fund
Under the Dodd-Frank Act, the CFPB is funded principally by transfers from the Board of

Governors of the Federal Reserve System up to a limit set forth in the statute. The CFPB

requests transfers from the Board of Governors in amounts that are reasonably necessary to

carry out its mission. Funding is capped at a pre-set percentage of the total 2009 operating

expenses of the Federal Reserve System, subject to an annual adjustment. Specifically, the

CFPB fund transfers are capped as follows:

 In fiscal year 2011, up to 10 percent of these Federal Reserve System expenses (or

approximately $498 million),

 In fiscal year 2012, up to 11 percent of these expenses (or approximately $547.8 million),

 In fiscal year 2013, up to 12 percent of these expenses (or approximately $597.6 million),

and

61 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

 In fiscal year 2014 and beyond, the cap remains at 12 percent but will be adjusted

annually based on the percentage increase in the employment cost index for total

compensation for State and local government workers published by the Federal

Government.

The Dodd-Frank Act requires the CFPB to maintain an account with the Federal Reserve –

“Bureau of Consumer Financial Protection Fund” (Bureau Fund). Funds requested from the

Board of Governors are transferred into the Bureau Fund. Bureau funds determined not to be

needed to meet the current needs of the CFPB are invested in Treasury securities on the open

market. Earnings from the investments are also deposited into this fund. During fiscal year

2016 four transfers totaling $565 million were received from the Board of Governors. The

amount transferred from the Board of Governors to the CFPB was $67 million less than the

funding cap of $632 million, and $41 million less than the $606 million budget for fiscal year

2016.

The Dodd-Frank Act explicitly provides that Bureau funds obtained by or transferred to the

CFPB are not Government funds or appropriated funds.

Civil Penalty Fund
As discussed previously in Section 1.3 of this report entitled, “Civil Penalty Fund Annual

Report,” the CFPB collected civil penalties from judicial or administrative actions in the amount

of $182.1 million for fiscal year 2016 and $183.1 million for fiscal year 2015.

Other collections
During fiscal year 2016, the CFPB collected $118,200 in filing fees pursuant to the Interstate

Land Sales Full Disclosure Act of 1968. The fees were deposited into an account maintained by

the Department of the Treasury, and are retained and available until expended for the purpose

of covering all or part of the costs that the Bureau incurs to operate the Interstate Land Sales

program.

Fiduciary activity and custodial revenue
Dodd-Frank Act section 1055 authorizes a court in a judicial action, or the CFPB in an

administrative proceeding, to grant any appropriate legal or equitable relief for a violation of

Federal consumer financial law. Such relief may include redress for victims of the violations,

62 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

including refunds, restitution, and damages. Relief that is intended to compensate victims is

treated as fiduciary funds and deposited into the “Legal or Equitable Relief Fund” established at

the Department of the Treasury. Fiduciary assets are not assets of the CFPB and are not

recognized on the balance sheet. During fiscal year 2016, the CFPB collected $1 million in

redress to be administered by the CFPB. Further information is contained in our financial

statements at Note 20 entitled, “Fiduciary Activities.”

Further, section 1055 of the Act provides that the CFPB may obtain the remedy of disgorgement

for a violation of Federal consumer law. Disgorgement paid by the defendant is treated by CFPB

as custodial revenue and maintained in the Miscellaneous Receipts Fund of the U.S. Treasury.

CFPB reported the fiscal year 2016 disgorged deposits of $14.6 million and any other

miscellaneous funds collected or receivable on the Statement of Custodial Activity – a statement

that displays all custodial revenue for fiscal years 2016 and 2015.

TABLE 25: OVERALL SUMMARY OF CFPB REVENUE AND RECEIPTS BY TYPE AND FISCAL YEAR

Fiscal
Year

Transfers
requested

Civil Penalty
Fund receipts

Fiduciary
revenue

Custodial
revenue

2016 $564,900,000 $182,138,760 $982,735 $14,565,083

2015 $485,100,000 $183,120,079 $78,654,687 $8,278,011

What the CFPB has funded
The CFPB’s fiscal year 2016 obligations related to resources essential to operations and activities

such as personnel, information technology, mission-specific and human capital support, and

other general support service activities. The CFPB incurred $647.2 million in obligations26 –

26 New obligations and upward adjustments amount of $647.2 million that is reported here and on the Statement of
Budgetary Resources, includes $2.1 million in upward adjustments to prior year obligations, and $ 645.1 million
associated with the fiscal year 2016 budget.

63 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

$356.7 million in Contracts & Support Services27, $290.3 million in Salary & Benefits, and $0.2

million in All Other.

FIGURE 4: FISCAL YEAR 2016 OBLIGATIONS INCURRED ($ IN MILLIONS)

Examples of some of the larger obligations incurred for CFPB’s fiscal year 2016 activities

included in the $356.7 million for contracts and support services include:

 $16.1 million for maintaining ongoing operations of CFPB's consumer contact center and

case management database, both of which are critical front-line systems that enabled the

Bureau to handle more than 283,000 complaints in fiscal year 2016.

 $14.4 million for IT portfolio and project management support services, which assist

and support the Bureau in its on-going efforts to develop, sustain and mature its IT

program management and business process capabilities. These services are essential to

supporting the technology and product development functions across the Bureau.

27 Includes $97.6 million of interagency agreements (IAA) CFPB entered into with other Federal agencies and other
Federal payments made to Federal Agencies. IAA’s are not reported in USASpending.gov

Contracts &
Support
Services,
$356.7

Salary &
Benefits,
$290.3

Other, $0.2

64 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

 $14.1 million to the Board of Governors of the Federal Reserve System for services

provided by the Office of the Inspector General of the Board of Governors of the Federal

Reserve System and the Consumer Financial Protection Bureau.

 $13.9 million for consumer awareness and engagement communications serving to raise

awareness of the CFPB's tools and resources among consumers who need and can

benefit from them the most – with the ultimate goal of meeting our mandate to empower

and inform American consumers.

 $9.1 million for continued development of a cost-effective, internally managed cloud

infrastructure. These investments assure CFPB will have an infrastructure with

flexibility, scalability and on-demand capacity that is adequate to support the agile and

expanding environment of the Bureau.

 $8.4 million for operation and development of the cybersecurity program that provides

the Bureau a way of securing communications, data, and IT resources through a

combination of policy, continuous monitoring, and leveraging best in breed technologies.

Assists with creating and refining Bureau policies and processes, supporting various

audits and controls assessments, performing secure code review, and providing ongoing

security monitoring and incident response.

 $8.1 million to centrally manage the Bureau’s Network, manage and measure data

effectiveness in order to make data-driven decisions, and improve the financial literacy

of consumers, as mandated by the Dodd-Frank Act, by helping to facilitate the Bureau’s

Empowerment and Education programs and coordinate and amplify the Bureau’s

advocacy and outreach activities.

 $5.8 million for continued development of a scalable and automated system that

provides an efficient and effective method to perform analysis on the complaint data.

Utilized to analyze the increased volume of complaints the Bureau receives from

American consumers and to identify trends and possible consumer harm.

Net costs of the CFPB’s operations
The Statement of Net Cost presents the CFPB net cost for its four strategic goals: (1) Prevent

Financial Harm to Consumers While Promoting Good Practices That Benefit Them; (2)

Empower Consumers to Live Better Financial Lives; (3) Inform the Public, Policy Makers, and

65 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

the CFPB’s own Policy-Making with Data-Driven Analysis of Consumer Finance Markets and

Consumer Behavior; and, (4) Advance the CFPB’s Performance by Maximizing Resources

Productivity and Enhancing Impact. Net program costs for fiscal year 2016 are displayed in the

chart below.

FIGURE 5: FISCAL YEAR 2016 NET PROGRAM COSTS ($ IN MILLIONS)

1.7 Possible future risks and uncertainties

Funding and independence
The Congress, in implementing the Dodd-Frank Act, followed a long-established precedent in

providing the CFPB with sources of funding outside of the Congressional appropriations process

to ensure full independence as the Bureau supervises and regulates providers of consumer

financial products and services and protects financial consumers. Congress has consistently

provided for independent sources of funding for Federal banking supervisors to allow for long-

term planning and the execution of complex initiatives and to ensure that financial institutions

are examined regularly and thoroughly for compliance with the law.

Advance the
CFPB's
performance,
$262.7

Prevent harm to
consumers,
$255.5

Empower
Consumers,
$113.6

Inform the
public, $47.1

66 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The CFPB has been tasked with supervising more entities than all other Federal bank

supervisors combined, including supervising the largest, most complex banks. Effective

supervision that assures a level playing field between bank and non-bank institutions requires

dedicated and predictable resources and independent examiners. However, the CFPB is

nonetheless the only banking supervisor with a statutory cap on its primary source of funding.

Possible future impact on financial services environment
It is anticipated that markets in both U.S. and foreign financial services sectors will evolve to

address different and ever-changing implications based on their programs, unique business

mixes, and organizational structures. These future external challenges must be monitored, as

they will impact the work of the CFPB in protecting financial consumers and addressing a

continually changing financial environment.

67 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

2. Financial statements and
note disclosures

68 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Message from
Stephen Agostini
Chief Financial Officer of the CFPB

During fiscal year 2016, the Office of the Chief Financial

Officer continued to support the Consumer Financial Protection Bureau (CFPB) in the overall

financial management and budget planning for the Bureau. This is the CFPB’s sixth Financial

Report and over the years we have matured as an entity and become more experienced in our

operations. Accordingly, the Bureau continues to face challenges to ensure we have the

sufficient funding to perform our operations, the financial tools necessary to leverage our

resources and people, and the processes in place to help ensure our programs are running

effectively with minimal risks. Some of the actions taken during fiscal year 2016 to help address

these challenges include:

 Continuing to administer and manage the Bureau’s internal control review process which

supports the Director’s annual assurance letter and includes providing an alert system to

the Chief Financial Officer, Senior Management Council and other officials within the

Bureau, for internal control risks, obstacles, and barriers. Monitored and reported status

of corrective action plans for control deficiencies identified during the internal control

review process, and external reviews and audits. Provided technical advice and guidance

to the Bureau on internal control.

 Coordinating the receipt, management, and disbursement of monies in the Civil Penalty

Fund and the Legal or Equitable Relief Fund resulting from the actions of various

defendants who violated Federal financial consumer laws. In fiscal year 2016, between

the two funds the Bureau distributed $145 million to 1.3 million harmed consumers.

69 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

 Working on an internal data analytics program to assist with travel card reviews for

compliance with internal and external policies. Also utilizing additional automated tools

to assist with internal travel audits and reviews.

 Continuing to provide data analytics on budget execution and financial management to

inform senior management for decision making.

Provided herein are the Bureau’s financial statements as an integral part of the fiscal year 2016

Financial Report. For fiscal year 2016, the Government Accountability Office rendered an

unmodified audit opinion on the CFPB’s financial statements and noted no material weaknesses,

one significant deficiency, and no instances of non-compliance with laws and regulations.

Sincerely,

Stephen J. Agostini

70 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

2.1 U.S. Government Accountability Office
auditor’s report

441 G St. N.W.
Washington, DC 20548

Independent Auditor’s Report

To the Director of the Bureau of Consumer Financial Protection

In our audits of the fiscal years 2016 and 2015 financial statements of the Bureau of Consumer
Financial Protection, known as the Consumer Financial Protection Bureau (CFPB), we found

• the CFPB financial statements as of and for the fiscal years ended September 30, 2016, and
2015, are presented fairly, in all material respects, in accordance with U.S. generally
accepted accounting principles;

• although internal controls could be improved, CFPB maintained, in all material respects,
effective internal control over financial reporting as of September 30, 2016; and

• no reportable noncompliance for fiscal year 2016 with provisions of applicable laws,
regulations, contracts, and grant agreements we tested.

The following sections discuss in more detail (1) our report on the financial statements and on
internal control over financial reporting, which includes required supplementary information
(RSI)1 and other information2 included with the financial statements; (2) our report on
compliance with laws, regulations, contracts, and grant agreements; and (3) agency comments.

Report on the Financial Statements and on Internal Control over Financial Reporting

In accordance with title X of the Dodd-Frank Wall Street Reform and Consumer Protection Act3
and the Full-Year Continuing Appropriations Act, 2011,4 we have audited CFPB’s financial
statements. CFPB’s financial statements comprise the balance sheets as of September 30,
2016, and 2015; the related statements of net cost, changes in net position, budgetary
resources, and custodial activity for the fiscal years then ended; and the related notes to the
financial statements. We also have audited CFPB’s internal control over financial reporting as of
September 30, 2016, based on criteria established under 31 U.S.C. § 3512(c), commonly
known as the Federal Managers’ Financial Integrity Act (FMFIA), and applicable sections of
Office of Management and Budget (OMB) Circular A-123, Management’s Responsibility for
Internal Control.

We conducted our audits in accordance with U.S. generally accepted government auditing
standards. We believe that the audit evidence we obtained is sufficient and appropriate to
provide a basis for our audit opinions.

1RSI consists of Management’s Discussion and Analysis, which is included with the financial statements.

2Other information consists of information included with the financial statements, other than the RSI and the auditor’s
report.

3Pub. L. No. 111-203, title X, § 1017(a)(5), 124 Stat. 1376, 1976-77 (2010), classified at 12 U.S.C. § 5497(a)(5).

4Pub. L. No. 112-10, div. B, title V, § 1573(a), 125 Stat 38, 138 (2011), classified at 12 U.S.C. § 5496a.

71 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Management’s Responsibility

CFPB management is responsible for (1) the preparation and fair presentation of these financial
statements in accordance with U.S. generally accepted accounting principles; (2) preparing,
measuring, and presenting the RSI in accordance with U.S. generally accepted accounting
principles; (3) preparing and presenting other information included in documents containing the
audited financial statements and auditor’s report, and ensuring the consistency of that
information with the audited financial statements and the RSI; (4) maintaining effective internal
control over financial reporting, including 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; (5) evaluating the effectiveness
of internal control over financial reporting based on the criteria established under FMFIA and
applicable sections of OMB Circular A-123; and (6) providing its assertion about the
effectiveness of internal control over financial reporting as of September 30, 2016, based on its
evaluation, included in the accompanying Management’s Report on Internal Control over
Financial Reporting in appendix I.

Auditor’s Responsibility

Our responsibility is to express an opinion on these financial statements and an opinion on
CFPB’s internal control over financial reporting based on our audits. U.S. generally accepted
government auditing standards require that we plan and perform the audits to obtain reasonable
assurance about whether the financial statements are free from material misstatement, and
whether effective internal control over financial reporting was maintained in all material respects.
We are also responsible for applying certain limited procedures to the RSI and other information
included with the financial statements.

An audit of financial statements involves performing procedures to obtain audit evidence about
the amounts and disclosures in the financial statements. The procedures selected depend on
the auditor’s judgment, including the auditor’s assessment of the risks of material misstatement
of the financial statements, whether due to fraud or error. In making those risk assessments, the
auditor considers internal control relevant to the entity’s preparation and fair presentation of the
financial statements in order to design audit procedures that are appropriate in the
circumstances. An audit of financial statements also involves evaluating the appropriateness of
the accounting policies used and the reasonableness of significant accounting estimates made
by management, as well as evaluating the overall presentation of the financial statements. An
audit of internal control over financial reporting includes obtaining an understanding of internal
control over financial reporting, assessing the risk that a material weakness exists, evaluating
the design and operating effectiveness of internal control over financial reporting based on the
assessed risk, and testing relevant internal control over financial reporting. Our audit of internal
control also considered the entity’s process for evaluating and reporting on internal control over
financial reporting based on criteria established under FMFIA and applicable sections of OMB
Circular A-123. Our audits also included performing such other procedures as we considered
necessary in the circumstances.

We did not evaluate all internal controls relevant to operating objectives as broadly established
under FMFIA, such as those controls relevant to preparing performance information and
ensuring efficient operations. We limited our internal control testing to testing controls over
financial reporting. Our internal control testing was for the purpose of expressing an opinion on
whether effective internal control over financial reporting was maintained, in all material

72 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

respects. Consequently, our audit may not identify all deficiencies in internal control over
financial reporting that are less severe than a material weakness.5

Definitions and Inherent Limitations of Internal Control over Financial Reporting

An entity’s internal control over financial reporting is a process effected by those charged with
governance, management, and other personnel, the objectives of which are to provide
reasonable assurance that (1) transactions are properly recorded, processed, and summarized
to permit the preparation of financial statements in accordance with U.S. generally accepted
accounting principles, and assets are safeguarded against loss from unauthorized acquisition,
use, or disposition, and (2) transactions are executed in accordance with provisions of
applicable laws, including those governing the use of budget authority; regulations; contracts;
and grant agreements, noncompliance with which could have a material effect on the financial
statements.

Because of its inherent limitations, internal control over financial reporting may not prevent, or
detect and correct, misstatements due to fraud or error. We also caution that projecting any
evaluation of effectiveness to future periods is subject to the risk that controls may become
inadequate because of changes in conditions, or that the degree of compliance with the policies
or procedures may deteriorate.

Opinion on Financial Statements

In our opinion, CFPB’s financial statements present fairly, in all material respects, CFPB’s
financial position as of September 30, 2016, and 2015, and its net cost of operations, changes
in net position, budgetary resources, and custodial activity for the fiscal years then ended in
accordance with U.S. generally accepted accounting principles.

Opinion on Internal Control over Financial Reporting

In our opinion, although certain internal controls could be improved, CFPB maintained, in all
material respects, effective internal control over financial reporting as of September 30, 2016,
based on criteria established under FMFIA and applicable sections of OMB Circular A-123. As
discussed in greater detail later in this report, our fiscal year 2016 audit continued to identify
deficiencies in CFPB’s internal control over accounting for property, equipment, and software
that collectively represent a significant deficiency6 in CFPB’s internal control over financial
reporting, which is consistent with our fiscal year 2015 assessment for this area.7

Although the significant deficiency in internal control did not affect our opinion on CFPB’s fiscal
year 2016 financial statements, misstatements may occur in other financial information reported

5A material weakness is a deficiency, or combination of deficiencies, in internal control over financial reporting, such
that there is a reasonable possibility that a material misstatement of the entity’s financial statements will not be
prevented, or detected and corrected, on a timely basis. A deficiency in internal control exists when the design or
operation of a control does not allow management or employees, in the normal course of performing their assigned
functions, to prevent, or detect and correct, misstatements on a timely basis.

6A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a
material weakness, yet important enough to merit attention by those charged with governance.

7GAO, Financial Audit: Bureau of Consumer Financial Protection’s Fiscal Years 2015 and 2014 Financial Statements,
GAO-16-96R (Washington, D.C.: Nov. 16, 2015).

73 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

by CFPB and not be prevented or detected and corrected on a timely basis because of this
significant deficiency.

In addition to the significant deficiency in internal control over accounting for property,
equipment, and software, we identified other deficiencies in CFPB’s internal control over
financial reporting that we do not consider to be material weaknesses or significant deficiencies.
Nonetheless, these deficiencies warrant CFPB management’s attention. We have
communicated these matters to CFPB management and, where appropriate, will report on them
separately.

Significant Deficiency in Internal Control over Accounting for Property, Equipment, and Software

During our fiscal year 2016 audit, we continued to find that CFPB did not effectively implement
internal controls over the recording of its property, equipment, and software. Specifically, we
found that CFPB did not have effective procedures to properly distinguish in a timely manner
between costs that should be recorded as property, equipment, and software (i.e., capitalized)
and those that should be recorded as gross costs (i.e., expensed). We also found that CFPB did
not effectively maintain accurate and complete inventory records to validate the existence of its
recorded assets.

CFPB’s property, equipment, and software consist primarily of information technology
equipment, furniture, internally developed software, and leasehold improvements. As of
September 30, 2016, the property, equipment, and software balance totaled $93.0 million, which
is reported net of accumulated depreciation of $20.3 million. Of the total $93.0 million, the
software costs represented $14.2 million, net of accumulated depreciation. CFPB policy
requires capitalizing property, equipment, and software with estimated useful lives of 2 years or
more that meet or exceed specific dollar thresholds ranging from $50,000 for leasehold
improvements and equipment acquisitions, including furniture, to $750,000 for purchased or
developed internal-use software. Other property items, normal repairs, and maintenance are
charged to expense as incurred. For internal-use software, federal accounting standards
provide that capitalized costs include the full cost incurred during the software development
stage and exclude (i.e., record as expenses) costs associated with preliminary design and
postimplementation services.8 CFPB capitalization policy stipulates that on a monthly basis, the
Office of the Chief Financial Officer (OCFO) reviews property and equipment acquisitions and
goods and services transactions of $50,000 and greater to reasonably assure that purchased
items and costs associated with internal-use software are appropriately classified as capitalized
assets or operating expenses. As part of this review, OCFO uses a tracking schedule to monitor
the stage of each internal-use software project. The tracking schedule is completed by the
program offices, based on feedback from the vendor, and contains a list of ongoing internal-use
software projects with the dates at which they enter each stage, which is key in determining the
capitalization of costs.

We have previously reported a significant deficiency in CFPB’s controls over accounting for
property, equipment, and software and made recommendations for corrective actions, most
recently in June 2016.9 Based on our recommendations, with which it concurred, CFPB has

8Statement of Federal Financial Accounting Standards No. 10, Accounting for Internal Use Software, October 9,
1998, as amended.

9GAO, Management Report: Improvements Needed in CFPB’s Internal Controls and Accounting Procedures, GAO-
16-522R (Washington, D.C.: June 13, 2016). This report also includes the status of previous open recommendations
related to the reporting of property, equipment, and software.

74 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

taken actions over the years to improve the reporting of property, equipment, and software. For
example, in fiscal year 2016, we noted that CFPB began to update its financial records to
include costs by project for some of the internal-use software transactions and hired two
managers to work on asset management.

However, we identified continuing control deficiencies over CFPB’s accounting for its property,
equipment, and software in fiscal year 2016 that collectively represent a significant deficiency.
Specifically, we found that OCFO’s review was not always effective in timely detecting and
correcting classification errors between costs that should be capitalized and costs that should
be expensed, and as a result, CFPB continued to make adjustments after September 30, 2016.
These adjustments totaled $2.4 million of gross costs that should have been capitalized as
internal-use software. We also found other immaterial adjustments made to prior year amounts
as a result of changes made to the tracking schedules completed by the program offices.

In addition, we continued to find incomplete and inaccurate information in CFPB’s inventory
records. For example, of the 20 assets we randomly selected for testing, 5 were not included in
the inventory file and 1 had the incorrect location. We also could not trace certain assets from
the OCFO asset schedule to the inventory file, which resulted in further adjustments to reduce
the property, equipment, and software balance.

The dollar amount and volume of adjustments affecting the property, equipment, and software
balance were less significant in fiscal year 2016 than in prior years, in part, because the majority
of the internal-use software projects exited the development stage in fiscal year 2016 and the
inventoried assets were almost 50 percent depreciated. However, CFPB entered into contracts
with four different vendors in fiscal year 2016 for the development of new internal-use software
and plans to purchase additional equipment and furniture as it prepares to transition to its newly
renovated office space. Therefore, these deficiencies increase the risk that CFPB’s reported
balances for property, equipment, and software as well as its reported expenses could be
misstated, and collectively represent a significant deficiency in CFPB’s internal control over its
accounting for property, equipment, and software that merits attention by those charged with
governance.

Other Matters

Required Supplementary Information

U.S. generally accepted accounting principles issued by the Federal Accounting Standards
Advisory Board (FASAB) require that the RSI be presented to supplement the financial
statements. Although not a part of the financial statements, FASAB considers this information to
be an essential part of financial reporting for placing the financial statements in appropriate
operational, economic, or historical context. We have applied certain limited procedures to the
RSI in accordance with U.S. generally accepted government auditing standards, which
consisted of inquiries of management about the methods of preparing the RSI and comparing
the information for consistency with management’s responses to the auditor’s inquiries, the
financial statements, and other knowledge we obtained during the audit of the financial
statements, in order to report omissions or material departures from FASAB guidelines, if any,
identified by these limited procedures. We did not audit and we do not express an opinion or
provide any assurance on the RSI because the limited procedures we applied do not provide
sufficient evidence to express an opinion or provide any assurance.

75 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Other Information

CFPB’s other information contains information, some of which is not directly related to the
financial statements. This information is presented for purposes of additional analysis and is not
a required part of the financial statements or RSI. We read the other information included with
the financial statements in order to identify material inconsistencies, if any, with the audited
financial statements. Our audit was conducted for the purpose of forming an opinion on CFPB’s
financial statements. We did not audit and do not express an opinion or provide any assurance
on the other information.

Report on Compliance with Laws, Regulations, Contracts, and Grant Agreements

In connection with our audits of CFPB’s financial statements, we tested compliance with
selected provisions of applicable laws, regulations, contracts, and grant agreements consistent
with our auditor’s responsibility discussed below. We caution that noncompliance may occur
and not be detected by these tests. We performed our tests of compliance in accordance with
U.S. generally accepted government auditing standards.

Management’s Responsibility

CFPB management is responsible for complying with laws, regulations, contracts, and grant
agreements applicable to CFPB.

Auditor’s Responsibility

Our responsibility is to test compliance with selected provisions of laws, regulations, contracts,
and grant agreements applicable to CFPB that have a direct effect on the determination of
material amounts and disclosures in CFPB’s financial statements and perform certain other
limited procedures. Accordingly, we did not test compliance with all laws, regulations, contracts,
and grant agreements applicable to CFPB.

Results of Our Tests for Compliance with Laws, Regulations, Contracts, and Grant Agreements

Our tests for compliance with selected provisions of applicable laws, regulations, contracts, and
grant agreements disclosed no instances of noncompliance for fiscal year 2016 that would be
reportable under U.S. generally accepted government auditing standards. However, the
objective of our tests was not to provide an opinion on compliance with laws, regulations,
contracts, and grant agreements applicable to CFPB. Accordingly, we do not express such an
opinion.

Intended Purpose of Report on Compliance with Laws, Regulations, Contracts, and Grant
Agreements

The purpose of this report is solely to describe the scope of our testing of compliance with
selected provisions of applicable laws, regulations, contracts, and grant agreements, and the
results of that testing, and not to provide an opinion on compliance. This report is an integral
part of an audit performed in accordance with U.S. generally accepted government auditing
standards in considering compliance. Accordingly, this report on compliance with laws,
regulations, contracts, and grant agreements is not suitable for any other purpose.

76 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Agency Comments

We provided a draft of this report to CFPB for comment. In its written comments, reprinted in
appendix II, CFPB stated that it was pleased to receive an unmodified audit opinion on its fiscal
years 2016 and 2015 financial statements. CFPB also concurred with the significant deficiency
over accounting for its property, equipment, and software that we reported, and added that it will
continue its efforts to correctly categorize software development costs, improve physical
inventories, and enhance asset management processes. CFPB stated overall that it will
continue to work to enhance its system of internal control and ensure the reliability of CFPB’s
financial reporting.

We will evaluate CFPB’s actions to address the deficiencies identified in this report as part of
our fiscal year 2017 audit.

J. Lawrence Malenich
Director
Financial Management and Assurance

November 8, 2016

77 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

78 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

APPENDIX I:

Management’s report on
internal control over financial
reporting

1700 G Street, N.W., Washington, DC 20552

consumerfinance.gov

November 08, 2016

Mr. Gene Dodaro
Comptroller General of the United States
441 G Street, NW Washington, DC 20548

Dear Mr. Dodaro,

As required by Section 1017 of the Dodd-Frank Act, 12 U.S.C. Section 5497(a)(4)(D), the Consumer
Financial Protection Bureau (CFPB) provides this management assertion regarding the
effectiveness of internal control that apply to financial reporting by the CFPB based on criteria
established in Section 3512(c) of Title 31, United States Code (commonly known as the Federal
Managers’ Financial Integrity Act) and applicable sections of Office of Management and Budget
Circular A-123.

The CFPB’s internal control over financial reporting is a process effected by those charged with
governance, management, and other personnel, the objectives of which are to provide reasonable
assurance that (1) transactions are properly recorded, processed, and summarized to permit the
preparation of financial statements in accordance with U.S. generally accepted accounting
principles, and assets are safeguarded against loss from unauthorized acquisition, use, or
disposition; and (2) transactions are executed in accordance with laws governing the use of budget
authority and with other applicable laws, regulations, contracts, and grant agreements that could
have a direct and material effect on the financial statements.

CFPB management is responsible for maintaining effective internal control over financial
reporting, including 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. CFPB management evaluated the effectiveness of
CFPB’s internal control over financial reporting as of September 30, 2016, based on the criteria
established under 31 U.S.C. 3512(c) and applicable sections of Office of Management and Budget
Circular A-123.

Based on that evaluation, we conclude that, as of September 30, 2016, CFPB’s internal control over
financial reporting was effective.

Richard Cordray
Director
Consumer Financial Protection Bureau

Stephen J. Agostini
Chief Financial Officer
Consumer Financial Protection Bureau

79 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

80 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

APPENDIX II:

Management’s response to the
auditor’s report

consumerfinance.gov

1700 G Street NW, Washington, DC 20552

 November 10, 2016

Mr. J. Lawrence Malenich
Director, Financial Management and Assurance
Government Accountability Office
441 G Street, N.W., Room 5T45
Washington, DC 20548

Dear Mr. Malenich,

I appreciate the opportunity to respond to the Government Accountability Office’s (GAO) draft
audit report titled, Financial Audit: Bureau of Consumer Financial Protection’s Fiscal Years 2016
and 2015 Financial Statements, and want to thank you and your staff for your dedicated efforts
and collaboration to meet the audit requirements.

We are pleased that GAO’s auditors rendered an unmodified or “clean” audit opinion, meaning
GAO found that the Consumer Financial Protection Bureau (CFPB or Bureau) financial statements
are presented fairly, in all material respects, and in conformity with U.S. generally accepted
accounting principles, and that there were no instances of reportable noncompliance with laws
and regulations tested by GAO. Maintaining an unmodified or “clean” audit opinion on the
CFPB’s comparative financial statements for fiscal years 2016 and 2015 is a significant
accomplishment.

We acknowledge and concur with GAO’s identification of one significant deficiency regarding the
accounting for property, equipment, and software.

In fiscal year 2015, the GAO cited one repeat significant deficiency regarding property, equipment,
and software. As a result of this significant deficiency the Bureau implemented corrective actions
during fiscal year 2016: the OCFO worked closely with vendors and program offices to clarify the
categorization of property, equipment, and software purchased or developed, the Facilities and
Technology and Innovation offices hired two new asset managers to oversee the inventories and
associated processes, and we implemented a system to maintain the inventory of IT assets. The
corrective actions implemented did not fully mitigate the risks and therefore this significant
deficiency continues to be reported by GAO. During fiscal year 2017, the Bureau will continue its
existing efforts to correctly categorize software development costs, improve physical inventories,
and enhance asset management processes overall.

81 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

consumerfinance.gov

The CFPB will continue to work to enhance our system of internal control and ensure the
reliability of CFPB’s financial reporting. The CFPB looks forward to working with GAO in future
audits and truly appreciates GAO’s work over the past fiscal year.

If you have any questions relating to this response, please contact Stephen J. Agostini, Chief
Financial Officer.

Richard Cordray
Director
Consumer Financial Protection Bureau

82 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

83 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

2.2 Financial statements and notes

84 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

2016 2015
Assets:
Intragovernmental

Fund Balance with Treasury (Note 2) 40,502,023$ 35,172,929$
Investments (Note 3) 431,424,157 441,493,464
Accounts Receivable (Note 5) - 31,860
Advances and Prepayments (Note 7) 5,910,835 937,166

Total Intragovernmental 477,837,015 477,635,419

Cash, and Other Monetary Assets
Cash in the Bureau Fund (Note 4) 268,795 273,639
Cash in the Civil Penalty Fund (Note 4) 428,255,327 316,316,452
Total Cash, and Other Monetary Assets 428,524,122 316,590,091
Accounts Receivable (Note 5) 2,164,976 5,143,842
Property, Equipment, and Software, Net (Note 6) 92,960,786 42,631,193
Advances and Prepayments (Note 7) 3,390,695 5,015,838
Total Assets 1,004,877,594$ 847,016,383$

Liabilities:
Intragovernmental

Accounts Payable 24,103,085$ 18,733,478$
Benefits Payable 28,428,965 18,877,743
Other (Note 8) 1,009,031 473,828

Total Intragovernmental 53,541,081 38,085,049

Accounts Payable 18,534,549 21,898,617
Employer Benefits Contributions 30,163,667 37,712,646
Accrued Funded Payroll 8,072,547 5,927,616
Civil Penalty Fund Allocation (Note 9) 247,458,846 166,792,385
Unfunded Leave 23,270,578 20,199,210
Other (Note 8) 75,385 31,831
Total Liabilities (Note 10) 381,116,653$ 290,647,354$

Commitments and Contingencies (Note 11)

Net Position:
Cumulative Results of Operations - Funds from Dedicated
Collections (consolidated totals) (Note 18)

623,760,941$ 556,369,029$

Total Liabilities and Net Position 1,004,877,594$ 847,016,383$

BALANCE SHEET
As of September 30, 2016 and 2015

(In Dollars)

The accompanying notes are an integral part of these financial statements.

85 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The accompanying notes are an integral part of these financial statements.

2016 2015
Program Costs:

Prevent Financial Harm to Consumers While Promoting Good
Practices That Benefit Them:

Gross Costs 255,535,234$ 228,385,333$

Net Prevent Financial Harm to Consumers While Promoting Good
Practices That Benefit Them 255,535,234$ 228,385,333$

Empower Consumers to Live Better Financial Lives:
Gross Costs 113,609,439$ 102,410,711$
Less: Earned Revenue - (25,042)
Net Empower Consumers to Live Better Financial Lives 113,609,439$ 102,385,669$

Inform The Public, Policy Makers, and the CFPB's own Policy-Making
with Data-Driven Analysis of Consumer Finance Markets and
Consumer Behavior:

Gross Costs 47,071,622$ 43,590,915$
Less: Earned Revenue - (6,818)
Net Inform The Public, Policy Makers, and the CFPB's own Policy-
Making with Data-Driven Analysis of Consumer Finance Markets and
Consumer Behavior

47,071,622$ 43,584,097$

Advance the CFPB's Performance by Maximizing Resource
Productivity & Enhancing Impact:

Gross Costs 262,735,627$ 266,429,744$
Less: Earned Revenue (57,047) (11,552)
Net Advance the CFPB's Performance by Maximizing Resource
Productivity & Enhancing Impact 262,678,580$ 266,418,192$

Total Gross Program Costs 678,951,922$ 640,816,703$
Less: Total Earned Revenues (57,047) (43,412)
Net Cost of Operations (Note 12) 678,894,875$ 640,773,291$

CONSUMER FINANCIAL PROTECTION BUREAU
STATEMENT OF NET COST

For the Fiscal Years Ended September 30, 2016 and 2015
(In Dollars)

86 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The accompanying notes are an integral part of these financial statements.

2016 2015

Cumulative Results of Operations:
Beginning Balances 556,369,029$ 538,060,874$

Budgetary Financing Sources:
Nonexchange Revenue

Transfers from the Board of Governors of the Federal
Reserve System 564,900,000 485,100,000
Civil Penalties 179,208,760 172,670,079
Interstate Land Sales Fees 118,200 152,900
Interest from Investments 1,021,894 103,536

Total Nonexchange Revenue 745,248,854 658,026,515
Other 3,955 4,931

Other Financing Sources:
Imputed Financing Sources 1,091,025 1,061,552
Non-Entity Collections Transferred to the General Fund (57,047) (11,552)

Total Financing Sources 746,286,787 659,081,446
Net Cost of Operations (678,894,875) (640,773,291)
Net Change 67,391,912 18,308,155
Cumulative Results of Operations - Funds from Dedicated
Collections (consolidated totals) (Note 18) 623,760,941$ 556,369,029$

Net Position 623,760,941$ 556,369,029$

CONSUMER FINANCIAL PROTECTION BUREAU
STATEMENT OF CHANGES IN NET POSITION

For the Fiscal Years Ended September 30, 2016 and 2015
(In Dollars)

87 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The accompanying notes are an integral part of these financial statements.

2016 2015
Budgetary Resources:

Unobligated Balance Brought Forward, October 1 436,004,438$ 296,906,439$
Recoveries of Prior Year Unpaid Obligations 16,879,124 29,497,155
Other changes in unobligated balance 1,056,839 93,874
Unobligated Balance from Prior Year Budget Authority, Net 453,940,401 326,497,468
Funds Available for Obligation 747,961,417 668,478,395
Spending Authority from Offsetting Collections 3,150,000 31,860
Total Budgetary Resources 1,205,051,818$ 995,007,723$

Status of Budgetary Resources:
New Obligations and Upward Adjustments (total) (Note 13) 647,240,925$ 559,003,285$
Unobligated Balance, End of Year:
 Exempt from Apportionment , Unexpired Accounts 557,810,893 436,004,438
Total Budgetary Resources 1,205,051,818$ 995,007,723$

Change in Obligated Balance:
Unpaid Obligations:
Unpaid Obligations, Brought Forward, October 1 357,263,784$ 334,795,052$
New Obligations and Upward Adjustments 647,240,925 559,003,285
Outlays (Gross) (642,577,690) (507,037,398)
Recoveries of Prior Year Unpaid Obligations (16,879,125) (29,497,155)
Unpaid Obligations, End of Year 345,047,894$ 357,263,784$
Uncollected payments:
Uncollected pmts, Fed sources, brought forward, October 1 (-) (31,860) -
Change in uncollected pmts, Fed sources (2,618,140) (31,860)
Uncollected pmts, Fed sources, end of year (-) (2,650,000) (31,860)
Obligated Balance, Start of Year 357,231,924$ 334,795,052$
Obligated Balance, End of Year 342,397,894$ 357,231,924$

Budget Authority and Outlays, Net:
Budget Authority, Gross 751,111,417$ 668,510,255$
Actual Offsetting Collections (1,588,699) (93,874)
Change in Uncollected Payments, Federal Sources (2,618,140) (31,860)
Recoveries of Prior Year Paid Obligations 1,056,839 93,874
Budget Authority, Net 747,961,417$ 668,478,395$

Outlays, Gross 642,577,690$ 507,037,398$
Actual Offsetting Collections (1,588,699) (93,874)
Agency Outlays, Net 640,988,991$ 506,943,524$

CONSUMER FINANCIAL PROTECTION BUREAU
STATEMENT OF BUDGETARY RESOURCES

For the Fiscal Years Ended September 30, 2016 and 2015
(In Dollars)

88 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The accompanying notes are an integral part of these financial statements.

2016 2015
Revenue Activity:

Sources of Cash Collections:
Disgorgement 14,563,727$ 8,277,816$
Miscellaneous 1,356 195

Total Cash Collections 14,565,083 8,278,011

Accrual Adjustments (21,039) (512)
Total Custodial Revenue 14,544,044 8,277,499

Disposition of Collections:
Amounts Transferred to the Department of the Treasury 14,565,083 8,278,011
Increase/(Decrease) in Amounts Yet to be Transferred (21,039) (512)

Net Custodial Activity -$ -$

CONSUMER FINANCIAL PROTECTION BUREAU
STATEMENT OF CUSTODIAL ACTIVITY

For the Fiscal Years Ended September 30, 2016 and 2015
(In Dollars)

89 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 1: Summary of significant accounting
policies

A. Reporting entity
The Bureau of Consumer Financial Protection, known as the Consumer Financial Protection

Bureau (CFPB), was established on July 21, 2010 under Title X of the Dodd-Frank Wall Street

Reform and Consumer Protection Act Public Law No. 111-203 (Dodd-Frank Act). The CFPB was

established as an independent bureau within the Federal Reserve System. The Bureau is an

Executive agency as defined in section 105 of Title 5, United States Code. Section 1017 of the

Dodd-Frank Act provides that the CFPB financial statements are not to be consolidated with the

financial statements of either the Board of Governors of the Federal Reserve or the Federal

Reserve System.

The Dodd-Frank Act authorizes the CFPB to exercise its authorities to ensure that, with respect

to consumer financial products and services:

a. Consumers are provided with timely and understandable information to make

responsible decisions about financial transactions;

b. Consumers are protected from unfair, deceptive, or abusive acts and practices and

from discrimination;

c. Outdated, unnecessary, or unduly burdensome regulations are regularly identified

and addressed in order to reduce unwarranted regulatory burdens;

d. Federal consumer financial law is enforced consistently in order to promote fair

competition; and

e. Markets for consumer financial products and services operate transparently and

efficiently to facilitate access and innovation.

Under the Dodd-Frank Act, on the designated transfer date, July 21, 2011, certain authorities

and functions of several agencies relating to Federal consumer financial law were transferred to

90 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

the CFPB in order to accomplish the above objectives. These authorities were transferred from

the Board of Governors of the Federal Reserve System (Board of Governors), Comptroller of the

Currency (OCC), Office of Thrift Supervision (OTS), Federal Deposit Insurance Corporation

(FDIC), National Credit Union Administration (NCUA), and the Department of Housing and

Urban Development (HUD). In addition, Congress vested the Bureau with authority to enforce

in certain circumstances the Federal Trade Commission’s (FTC) Telemarketing Sales Rule and

its rules under the FTC Act, although the FTC retains full authority over these rules. The Dodd-

Frank Act also provided the CFPB with certain other federal consumer financial regulatory

authorities in addition to these transferred authorities.

To accomplish its mission, the CFPB is organized into six primary divisions/offices:

1. Consumer Education and Engagement: provides, through a variety of initiatives
and methods, including offices on specific populations, information to consumers to
allow them to make financial decisions that are best for them.

2. Supervision, Enforcement and Fair Lending: ensures compliance with Federal
consumer financial laws by supervising market participants and bringing enforcement
actions when appropriate.

3. Research, Markets and Regulations: conducts research to understand consumer
financial markets and consumer behavior, evaluates whether there is a need for
regulation, and determines the costs and benefits of potential or existing regulations.

4. Legal Division: ensures the Bureau’s compliance with all applicable laws and provides
advice to the Director and the Bureau’s divisions.

5. External Affairs: manages the Bureau’s relationships with external stakeholders and
ensures that the Bureau maintains robust dialogue with interested stakeholders to
promote understanding, transparency, and accountability.

6. Operations: builds and sustains the CFPB’s operational infrastructure to support the
entire organization and hears directly from consumers about challenges they face in the
marketplaces through their complaints, questions, and feedback.

The CFPB workforce is spread across the country with its headquarters in Washington, D.C. and

regional offices in Chicago, New York City, and San Francisco. The headquarters is temporarily

spread across several locations within Washington, D.C., utilizing space pursuant to interagency

agreements with the Department of the Treasury (Treasury), the Office of the Comptroller of the

91 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Currency; the General Services Administration (GSA); and the Federal Housing Finance Agency

(FHFA). In addition to its locations within Washington D.C., the CFPB also utilizes space

pursuant to occupancy agreements with GSA for the regional offices in New York, Chicago and

San Francisco.

Additional information on the organizational structure and responsibilities of CFPB is available

on CFPB’s website at http://www.consumerfinance.gov/.

B. Basis of presentation
The CFPB's principal statements were prepared from its official financial records and general

ledger in conformity with U.S. generally accepted accounting principles (GAAP) and, while not

required to comply with all OMB guidance such as OMB Circular A-136, CFPB generally tracks

the general presentation guidance established by OMB Circular A-136, Financial Reporting
Requirements, as revised. The financial statements are a requirement of the Dodd-Frank Act.

The financial statements are in addition to the financial reports prepared by the CFPB, which

are used to monitor and control budgetary resources. The financial statements have been

prepared to report the financial position, net cost of operations, changes in net position, the

status and availability of budgetary resources, and the custodial activities of the CFPB. Financial

statements are presented on a comparative basis. During fiscal year 2013, the CFPB prepared

and issued a five-year strategic plan that contains four strategic goals and associated

performance metrics. The five-year strategic plan was designed to meet the objectives of the

Government Performance and Results Act and help the CFPB measure its performance in

fulfilling its responsibilities under the Dodd-Frank Act. The comparative statement of net cost

contains four responsibility segments based on the strategic plan.

C. Basis of accounting
Transactions are recorded on both an accrual accounting basis and a budgetary basis. Under the

accrual basis of accounting, revenues are recognized when earned, and expenses are recognized

when a liability is incurred, without regard to receipt or payment of cash. Budgetary accounting

facilitates compliance with legal requirements and controls over the use of funds. The

Statement of Custodial Activity is presented on the modified cash basis of accounting. Cash

collections and amounts transferred to Treasury are reported on a cash basis. The change in

receivables is reported on an accrual basis. The CFPB conforms to GAAP for federal entities as

prescribed by the standards set forth by the Federal Accounting Standards Advisory Board

http://www.consumerfinance.gov/

92 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

(FASAB). FASAB is recognized by the American Institute of Certified Public Accountants as the

body designated to establish GAAP for federal government entities. Certain assets, liabilities

and costs have been classified as intragovernmental throughout the financial statements and

notes. Intragovernmental assets and liabilities are those due from or to other federal entities.

Intragovernmental costs are payments or accruals due to other federal entities. The CFPB has

rights and ownership of all assets, except for custodial or non-entity assets, reported in these

financial statements. Custodial/Non-entity assets can result from CFPB enforcement actions

that require the defendant to pay disgorgement as well as from the collection of Freedom of

Information Act (FOIA) fees. Disgorgement is an equitable remedy that a court or the CFPB can

impose in a judicial or administrative action to deprive defendants of their ill-gotten gains and

to deter violations of Federal consumer financial laws. In addition, as further discussed in Note

1.R. and Note 20, the CFPB also administers certain funds in a fiduciary capacity.

D. Funding sources
The CFPB’s funding is obtained primarily through transfers from the Board of Governors,

interest earned on investments, and penalties and fees collected. The Dodd-Frank Act requires

the CFPB to maintain an account with the Federal Reserve – the “Bureau of Consumer Financial

Protection Fund” (Bureau Fund). The Director of the CFPB, or his designee, requests transfers

from the Board of Governors in amounts necessary to carry out the authorities and operations of

the Bureau. The Board of Governors transfers the funds into the Bureau Fund, which is

maintained at the Federal Reserve Bank of New York (FRBNY). Bureau funds determined not

needed to meet the current needs of the Bureau are invested in Treasury securities on the open

market. Earnings from the investments are also deposited into this fund. The CFPB requests

funds on a quarterly basis. The funds maintained at the FRBNY are reported in the financial

statements and related notes and represent budget authority for CFPB.

The CFPB funding requests for the Bureau Fund are capped as follows:

The amount that shall be transferred to the Bureau in each fiscal year shall not exceed a fixed

percentage of the total operating expenses ($4.98 billion) of the Federal Reserve System, subject

to an annual inflation adjustment, as reported in the Annual Report, 2009, of the Board of

Governors, equal to:

 In fiscal year 2011, up to 10 percent of these Federal Reserve System expenses (or

approximately $498 million),

93 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

 In fiscal year 2012, up to 11 percent of these expenses (or approximately $547.8 million),

 In fiscal year 2013, up to 12 percent of these expenses (or approximately $597.6 million),

and

 In fiscal year 2014 and beyond, the cap remains at 12 percent but will be adjusted

annually based on the percentage increase in the employment cost index for total

compensation for State and local government workers published by the Federal

Government.

The Dodd-Frank Act explicitly provides that Bureau funds obtained by or transferred to the

Bureau Fund are not Government funds or appropriated funds.

The CFPB also collects filing fees from developers under the Interstate Land Sales Full

Disclosure Act (ILSA). ILSA protects consumers from fraud and abuse in the sale or lease of

land. On July 21, 2011, the responsibility for administering ILSA was transferred to the CFPB

from HUD pursuant to the Dodd-Frank Act. The Dodd-Frank Act requires land developers to

register subdivisions of 100 or more non-exempt lots and to provide each purchaser with a

disclosure document called a Property Report. Developers must pay a fee when they register

such subdivisions. While the CFPB continues to administer the legislation with respect to the

transfer of these functions under the ILSA, and collect the fees, the fees are currently being

deposited into an account maintained by Treasury. The fees collected may be retained and are

available until expended for the purpose of covering all or part of the costs that the Bureau

incurs for ILSA program operations.

The CFPB also began collecting advances from the members of the Federal Financial

Institutions Examination Council (FFIEC), the FFIEC members28 and the U.S Department of

the Housing and Urban Development (HUD) for the development of the system to collect data

per authority under the Home Mortgage Development Act. Through a Memoranda of

Understanding (MOU) an agreement was reached on the funding needed to develop a new

28 The FFIEC agencies with HMDA responsibilities and party to the MOU for the design and development of the new
HMDA system are: Board of Governors of the Federal Reserve System, the Federal Deposit Insurance Corporation,
the National Credit Union Administration, the Office of the Comptroller of the Currency, and the Consumer
Financial Protection Bureau.

94 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Home Mortgage Disclosure Act (HMDA) system. The amounts collected represent a liability for

advances and prepayments until the system is developed. A further discussion can be found in

Note 1. Q and Note 8.

Pursuant to the Dodd-Frank Act, the CFPB is also authorized to obtain civil penalties for

violations of Federal consumer financial laws. The Act requires the CFPB to maintain a separate

fund, known as the Consumer Financial Civil Penalty Fund (Civil Penalty Fund). Civil penalties

are deposited into the Civil Penalty Fund established and maintained at the FRBNY. The Act

authorizes the CFPB to use the Civil Penalty Fund for payment to the victims of activities for

which civil penalties have been imposed and, in certain circumstances, for consumer education

and financial literacy programs. Amounts in the Civil Penalty Fund are available “without fiscal

year limitation.” The Civil Penalty Fund had its initial collections and deposits in fiscal year

2012.

The CFPB also recognizes imputed financing sources. An imputed financing source is recognized

by the receiving entity for costs that are paid by other entities. The CFPB recognizes imputed

costs and financing sources as prescribed by accounting standards. The CFPB recognizes as an

imputed financing source the amount of pension and post-retirement benefit expenses for

current employees that OCC and the Office of Personnel Management (OPM) has or will pay on

the CFPB’s behalf. Further, CFPB recognizes earned revenue for reimbursable activity of CFPB

staff detailed to either public or non-public entities.

E. Use of estimates
The Bureau has made certain estimates and assumptions relating to the reporting of assets,

liabilities, revenues, expenses, accruals, and the disclosure of contingent liabilities to prepare

these financial statements. The estimates are based on current conditions that may change in

the future. Actual results could differ from these estimates. Some of the significant transactions

subject to estimates include accruals, costs regarding benefit plans for the CFPB employees that

are administered by OPM, OCC and the Federal Reserve System, costs regarding payments to

victims from the Civil Penalty Fund, and cost allocations among the programs on the Statement

of Net Cost.

95 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

F. Funds from dedicated collections
FASAB’s Statement of Federal Financial Accounting Standards (SFFAS) No. 27, as amended by

SFFAS 43, contains three requirements for funds to be considered funds from dedicated

collection: (1) A statute committing the federal government to use specifically identified

revenues and/or other financing sources that are originally provided to the federal government

by a non-federal source only for designated activities, benefits or purposes; (2) Explicit authority

for the fund to retain revenues and/or other financing sources not used in the current period for

future use to finance the designated activities, benefits, or purposes; and (3) A requirement to

account for and report on the receipt, use and retention of the revenues and/or other financing

sources that distinguishes the fund from the federal government’s general revenues.

Based on the standard’s criteria, CFPB has determined that the Bureau Fund is a fund from

dedicated collections due to its meeting the three required criteria – source of funds are from a

non-federal source, explicit authority to retain funds for future use, and a requirement to

account for and report on the funds receipt, use and retention separate from the federal

government’s general revenues. Further, the CFPB has determined based on the criteria of

SFFAS 27 & 43 that the Civil Penalty Fund is also a fund from dedicated collections and has

established a separate special fund to account for its activity. These funds, which also qualify as

special funds, are discussed further in Note 1.H. below. See additional disclosure in Note 18

“Funds from Dedicated Collections.”

G. Entity and non-entity assets
Entity assets are assets that the CFPB may use in its operations. This includes amounts where

the CFPB management has the authority to decide how funds will be used. Non-Entity Assets

are those assets that an agency holds on behalf of another Federal agency or on behalf of a third

party and are not available for the agency’s use. The CFPB’s non-entity assets include cash from

disgorgement payments made by defendants and other miscellaneous fees collected and

recorded in the Statement of Custodial Activity. FOIA non-entity fees collected are reported on

the Statement of Changes in Net Position and the Statement of Net Cost.

H. Fund balance with Treasury
The U.S. Treasury holds funds in the Treasury General Account for CFPB which are available to

pay agency liabilities and to finance authorized purchase obligations. Treasury processes cash

96 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

receipts, such as fees collected from the ILSA program, and makes disbursements on CFPB’s

behalf. As discussed in Note 1.D. above, CFPB also maintains an account with the FRBNY

known as the Bureau Fund. During the year, increases to the Bureau Fund are generally

comprised of fund transfers from the Board of Governors and investment interest. These funds

are available for transfer to CFPB's Fund Balance with Treasury. Also, as discussed above in

Note 1.D., CFPB maintains an additional account at the FRBNY for the Civil Penalty Fund.

These funds are also available for transfer to CFPB’s Fund Balance with Treasury under a

separate fund symbol from the Bureau Fund. CFPB’s Fund Balance with Treasury for all funds

described above are maintained as special funds. A special fund is established where the law

requires collections to be used for a specific purpose, and the law neither authorizes the fund to

conduct a cycle of business-type operations (making it a revolving fund) nor designates it as a

trust fund.

CFPB also receives non-entity assets, custodial revenues and fiduciary activity that are

maintained in the Miscellaneous Receipts Fund of the U.S. Treasury, and a deposit fund

respectively. The Miscellaneous Receipts fund holds non-entity receipts that the CFPB cannot

deposit into funds under its control. This fund includes disgorgement deposits and any other

miscellaneous funds collected (e.g., FOIA fees) that will be sent to the U.S. Treasury General

Fund upon collection. Enforcement activity can result in CFPB receiving redress funds that are

maintained in a deposit fund. Redress funds are held in a fiduciary capacity until CFPB can

make payment directly to the harmed individuals or entities.

I. Investments
CFPB has the authority to invest the funds in the Bureau Fund account that are not required to

meet the current needs of the Bureau. CFPB invests solely in U.S. Treasury securities purchased

at a discount on the open market, which are normally held to maturity and carried at cost. CFPB

selects investments with maturities suitable to its needs, currently three-month Treasury bills.

Investments are adjusted for discounts. In accordance with GAAP, CFPB records the value of its

investments in U.S. Treasury securities at cost and amortizes the discount on a straight-line

basis over the term of the respective issues. Results under the straight line method approximate

results under the interest method. Interest is credited to the Bureau Fund.

97 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

J. Accounts receivable
Accounts receivable consists of amounts owed to CFPB. An allowance for uncollectible accounts

receivable from the public is established when either (1) management determines that collection

is unlikely to occur after a review of outstanding accounts and the failure of all collection efforts,

or (2) an account for which no allowance has been established is submitted to Treasury for

collection, which generally takes place when it becomes 120 days delinquent.

K. Property, Equipment, and Software, Net
Property, Equipment, and Software is recorded at historical cost. It consists of tangible assets

and software. Under CFPB's property management policy, equipment acquisitions of $50,000

or more are capitalized and depreciated using the straight-line method (using a half year

convention for the year assets are placed into service) over the estimated useful life of the asset.

Similarly, internal use software, software purchased or developed to facilitate the operation of

an entity’s programs, is capitalized for software of $750,000 or more and depreciated using the

straight-line method (using a half year convention) over the estimated useful life of the asset.

Additionally, for bulk purchases of similar items, which individually do not meet the

capitalization threshold, the acquisition is capitalized and depreciated if the depreciated basis of

the bulk purchase is $500,00029 or more. Applicable standard governmental guidelines

regulate the disposal and convertibility of agency property and equipment.

The useful life classifications for capitalized assets are as follows:

29 The CFPB, in July 2016, increased the threshold of bulk purchases from $250,000 to $500,000.

98 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

TABLE 26: TABLE OF PP&E CATEGORY USEFUL LIVES

PP&E Category Useful Lives (years)

Laptop/Desktop Computers 3

Internal Use Software 5

Mainframe Computer System 7

Servers 7

Telecommunications Equipment 7

Furniture 8

Other Equipment 10

A leasehold (capital) improvement's useful life is equal to the remaining occupancy agreement

term or the estimated useful life of the improvement, whichever is shorter. CFPB has no real

property holdings or stewardship or heritage assets. Once the on-going building improvements

are completed at 1700 G Street, N.W., Washington, D.C. those costs will be captured as

leasehold improvements and amortized over a period of time consistent with the policy above.

Other property items, normal repairs, and maintenance are charged to expense as incurred.

L. Advances and Prepaid Charges
Advances and prepayments may occur as a result of reimbursable agreements, subscriptions,

payments to contractors and employees, and payments to entities administering benefit

programs for CFPB employees. Payments made in advance of the receipt of goods and services

are recorded as advances or prepaid charges at the time of prepayment and recognized as

expenses when the related goods and services are received.

M. Liabilities
Liabilities represent the amount of monies likely to be paid by CFPB as a result of transactions

or events that have already occurred. Liabilities may be intragovernmental (claims against the

CFPB by other Federal agencies) or with the public (claims against CFPB by an entity or person

that is not a Federal agency). However, no liability can be paid if there is no funding. Liabilities

99 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

for which funds are not available are classified as not covered by budgetary resources. There is

no certainty that the funding will be received. Additionally, the Government, acting in its

sovereign capacity, can abrogate liabilities. Liabilities not covered by budgetary resources on

the Balance Sheet are equivalent to amounts reported as components not requiring or

generating resources on the Reconciliation of Net Cost of Operations to Budget in Note 15.

CIVIL PENALTY FUND
The CFPB has determined that for the funds collected and deposited into the Civil Penalty Fund

(CPF), victims do not have ownership rights to those funds that the Federal government must

uphold. Accordingly, until CFPB decides to allocate CPF monies to classes of victims, no

liabilities exist. The estimated amount of the liabilities of the CPF will be recorded based on the

results of the defined allocation process. The measurement of the liability will be based on the

amount allocated by the Fund Administrator via the CPF allocation process. The amount

allocated by the Fund Administrator may differ from the amount of uncompensated harm

initially estimated based on the court order, settlement agreement, or documentation provided

by the Office of Enforcement. The allocated amount may differ based on additional research

and documentation obtained after the initial estimate was calculated.

N. Annual, Sick, and Other Leave
Annual leave, compensatory time, and credit hours earned by the Bureau’s employees, but not

yet used, are reported as accrued liabilities. The accrued balance is adjusted annually to current

pay rates. The accrued leave, for which funding is not available, is recorded as an unfunded

liability. Sick and other leave are expensed as taken.

O. Employee Benefits
CFPB employees may enroll in some benefit programs administered by OPM and also have the

option to enroll in non-Title 5 benefit programs sponsored by CFPB in addition to, or in lieu of,

OPM programs. For those employees participating in OPM’s benefit programs, CFPB records

the employer’s contribution to those programs. For those employees participating in CFPB’s

non-Title 5 benefit programs, CFPB directly contracts with vendors to provide those services.

The Bureau recognizes the employer’s contributions for these benefits as the benefits are earned.

All of these costs are reflected as expenses in CFPB’s financial statements.

100 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

P. Pension costs and other retirement benefits
CFPB employees are enrolled in several retirement and pension programs and post-employment

benefits in accordance with the Dodd-Frank Act.

EMPLOYEES TRANSFERRED FROM THE FEDERAL RESERVE, OCC, OTS, FDIC, AND HUD
The Dodd-Frank Act allowed employees transferred from OCC, OTS, FDIC, and HUD to

continue participating in the pension or retirement plans in which they were enrolled at their

transferring agency or to affirmatively elect, between January 21, 2012 and January 20, 2013, to

join the Federal Reserve System Retirement Plan and the Federal Reserve System Thrift Plan.

Many transferee employees from these agencies are in the traditional Title 5 retirement plans

(Federal Employees Retirement System (FERS), Civil Service Retirement System (CSRS), or

CSRS Offset); however, a few transferees from OTS are in a non-Title 5 plan (i.e., Pentegra

Defined Benefit Plan). Transferees from the Federal Reserve were allowed to remain in the

Federal Reserve System retirement program or to affirmatively elect into the appropriate Title 5

retirement plan during that same timeframe. For those employees who elected to enroll in an

alternative retirement plan, the enrollment became effective in January 2013.

CFPB does not report on its financial statements information pertaining to the retirement plans

covering its employees. Reporting amounts such as plan assets, accumulated plan benefits, and

related unfunded liabilities, if any, is the responsibility of the Federal Reserve System, OCC, or

OPM as the administrator of their respective plans. In all cases, CFPB pays any employer

contributions required by the plans. Refer to the chart below for information on which agency

administers each of the retirement plans for CFPB employees.

OCC, OTS, and FDIC also offered other agency-only savings plans to employees. Any

transferees who participated in such plans are allowed to continue their participation as long as

they remain enrolled in their current retirement plans. In such cases, CFPB pays any employer

contributions. Employees who elect to enroll in the Federal Reserve System retirement plan will

not be allowed to continue their participation in either the Title 5 Thrift Savings Plan or the

OCC, OTS, and FDIC agency savings plans.

CFPB has also reimbursed the transferring agencies for administrative costs pursuant to

memoranda of understanding with the transferring agencies. These costs are reflected as

expenses in CFPB’s financial statements.

101 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

ALL OTHER EMPLOYEES OF CFPB
Employees hired with prior Title 5 Federal Retirement System coverage who are not transferees

under the Dodd Frank Act may remain enrolled in the appropriate retirement programs

administered by OPM – CSRS, CSRS Offset, or FERS. These employees alternatively have the

option to enroll in the Federal Reserve System retirement plans (FRSRP). CFPB began

providing these new employees the opportunity to enroll in the Federal Reserve retirement

system plans beginning in November 2011. For those employees electing to enroll in the Federal

Reserve System’s retirement plans, the enrollment becomes effective at the beginning of the pay

period following receipt of their written election decision. New employees with no previous

coverage under a Title 5 retirement plan are automatically enrolled in the Federal Reserve

System’s retirement plans. CFPB pays the employer’s contribution into those plans.

TABLE 27: PENSION/RETIREMENT PLANS FOR CFPB EMPLOYEES

Name Administering Agency
Federal Reserve System Retirement Plan
(FRSRP) Federal Reserve System

Federal Reserve System Thrift Plan Federal Reserve System
Pension Enhancement Plan for Officers of the
Board of Governors of the Federal Reserve
System

Federal Reserve System

Retirement Plan for Employees of the Federal
Reserve System Benefits Equalization Plan1 Federal Reserve System

Retirement Plan for Employees of the Federal
Reserve System Benefits Equalization Plan for
Section 415 Excess Benefits

Federal Reserve System

Thrift Plan for Employees of the Federal Reserve
System Benefits Equalization Plan1 Federal Reserve System

Civil Service Retirement System (CSRS) OPM

CSRS Offset OPM

Federal Employees Retirement System (FERS) OPM

Thrift Savings Plan Federal Retirement Thrift Investment Board

FDIC Savings Plan FDIC

OCC 401(k) OCC

102 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Name Administering Agency

OTS 401(k) OCC

OTS Deferred Compensation Plan OCC

Pentegra Defined Benefit Plan (OTS) OCC (administration is through Pentegra)
1 This retirement program does not have any CFPB participants for fiscal years 2016 or 2015.

The Bureau does not have a separate pension or retirement plan distinct from the plans

described above. CFPB expenses its contributions to the retirement plans of covered employees

as the expenses are incurred. CFPB reported imputed costs (not paid by CFPB) with respect to

retirement plans (OPM-administered), health benefits and life insurance (for employees retiring

under Title 5 retirement plans; OPM-administered) pursuant to guidance received from OPM.

These costs are paid by OPM. Disclosure is intended to provide information regarding the full

cost of CFPB’s program in conformity with GAAP. CFPB, however, records expenses for the

post-retirement health benefits (i.e., health benefits also OPM-administered) for those

employees retiring under the Federal Reserve System retirement plans. These costs are not

imputed costs with OPM. The associated liabilities for these post-retirement health benefits are

incorporated as part of the line item on the Balance Sheet for Benefits Payable.

The Bureau recognizes the employer’s contributions for the retirement plans administered by

the Federal Reserve. The Bureau is responsible for transferring to the Federal Reserve both the

employer’s contributions and the employee’s contributions that the Bureau has collected from

employees. Under section 1013(a)(3)(C) of the Dodd-Frank Act, CFPB is required to pay an

employer contribution to the FRSRP in an amount established by the employer contribution

under the Federal Employees Retirement System – for fiscal year 2016 it was 13.7 percent of

salary. For fiscal years 2016 and 2015 those amounts were $27.3 million and $21.6 million,

respectively.

Consistent with the disclosures in the financial statements of the Board of Governors of the

Federal Reserve System, the FRSRP provides retirement benefits to employees of the Board, the

Reserve Banks and certain employees of the CFPB. The FRBNY, on behalf of the Federal

Reserve System, recognizes the net assets and costs associated with the System Plan in its

financial statements. Consistent with provisions of a single-employer plan, costs associated with

the System Plan are aggregated by the FRBNY on behalf of the Federal Reserve Systems and

were not redistributed to individual entities (e.g., CFPB). Accordingly, the CFPB cannot report

the full cost of the plan benefits applicable to CFPB employees. Please see the Federal Reserve

103 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Banks Combined Financial Statements for the net assets and costs associated with the System

Plan (www.federalreserve.gov/publications/annual-report/files/2015-annual-report.pdf).

Q. Liability for Advances and Prepayments
Through a Memoranda of Understanding (MOU) with the Federal Financial Institutions

Examinations Council (FFIEC), the FFIEC members30 and the U.S. Department of Housing and

Urban Development (HUD) an agreement was reached on the funding needed to develop a new

Home Mortgage Disclosure Act (HMDA) system. The new HMDA system design and

development is expected to be a multi-year endeavor spanning over several annual financial

report cycles – fiscal years 2016, 2017 and 2018. During the design and development phase of

the system, the CFPB will treat the receipt of payments made by FFIEC members and HUD as

advances and record the collections as a liability for advances and prepayments. When the

HMDA system is operational and made available for use to the FFIEC members and HUD in FY

2018, the CFPB’s liability will be liquidated to earned exchange revenue over the useful life of

the asset.

R. Commitments and Contingencies
A commitment is a preliminary action that reserves available funds until an obligation is made

which will result in a legal liability of the U.S. government. Examples of a commitment include

purchase requisitions or unsigned contracts. All open commitments at year end are closed out

and new commitments (requisitions) need to be recorded in the next fiscal year. Accordingly,

no open commitments exist at year end to report in the either the financial statements or notes.

Liabilities are deemed contingent when the existence or amount of the liability cannot be

determined with certainty pending the outcome of future events. Contingencies are recognized

on the balance sheet and statement of net cost when the liability is probable and can be

reasonably estimated. Contingencies are disclosed in the notes to the financial statements when

30 The FFIEC Federal agencies with HMDA responsibilities and party to the MOU for the design and development of
the new HMDA system are: Board of Governors of the Federal Reserve System, the Federal Deposit Insurance
Corporation, the National Credit Union Administration, the Office of the Comptroller of the Currency, and the
Consumer Financial Protection Bureau.

http://www.federalreserve.gov/publications/annual-report/files/2015-annual-report.pdf

104 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

there is a reasonable possibility of a loss from the outcome of future events or when there is a

probable loss that cannot be reasonably estimated. See Note 11 for additional information.

S. Fiduciary activities
The Dodd-Frank Act, section 1055 authorizes the court in a judicial action or the CFPB in an

administrative proceeding to grant any appropriate legal or equitable relief for a violation of

Federal consumer financial law. Such relief may include redress for victims of the violations,

including refunds, restitution, and damages. Relief that is intended to compensate victims is

treated as fiduciary funds and deposited into the “Legal or Equitable Relief Fund” established at

the Department of the Treasury. Fiduciary assets are not assets of the CFPB and are not

recognized on the balance sheet. See Note 20, Fiduciary Activities.

T. Custodial activities
Under section 1055 of the Dodd-Frank Act, the CFPB may obtain disgorgement for violations of

Federal consumer law. Disgorgement paid by the defendant is treated by CFPB as a custodial

activity. CFPB will report those disgorged deposits and any other miscellaneous funds collected

on the Statement of Custodial Activity.

105 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 2: Fund balance with Treasury
Fund Balance with Treasury account balances as of September 30, 2016 and September 30,

2015 were as follows:

2016 2015
Fund Balances:
Special Funds:

Bureau Fund 26,953,202$ 34,713,482$
Civil Penalty Fund 13,548,821$ 459,447$

Total 40,502,023$ 35,172,929$
Status of Fund Balance with Treasury:
Unobligated Balance
 Available 557,810,893$ 436,004,438$
Obligated Balance Not Yet Disbursed 345,047,894 357,263,784
Uncollected Federal Payments (2,650,000) (31,860)
Investments at Cost (431,182,642) (441,473,342)
Cash Held Outside of Treasury (See Note 4) (428,524,122) (316,590,091)
Total 40,502,023$ 35,172,929$

Unobligated Balance Available represents the amount of budget authority that can be used to

enter into new obligations. This amount, or a portion thereof, may be administratively dedicated

for specific purposes that have not yet been obligated. The Obligated Balance Not Yet Disbursed

represents amounts designated for payment of goods and services ordered but not received or

goods and services received but for which payment has not yet been made.

Note 3: Investments
As discussed further in Note 4, at the direction of the CFPB, the FRBNY invests the portion of

the Bureau Fund that is not required to meet the current needs of the Bureau. When directed by

CFPB, the FRBNY will utilize the funds available to purchase investments on the open market.

At this time, CFPB only invests in three month U.S. Treasury bills. The market value is

determined by the secondary U.S. Treasury market and represents the value an individual

investor is willing to pay for these securities, as of September 30, 2016 and September 30, 2015.

Investments as September 30, 2016 consist of the following:

106 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Cost Amortization
Method

Amortized
Discount

Investments
Net

Market Value
Disclosure

Intragovernmental Securities:

Marketable 431,182,642 Straight-Line 241,515 431,424,157 431,426,317

Total $431,182,642 $ 241,515 $ 431,424,157 $ 431,426,317

Investments as of September 30, 2015 consist of the following:

Note 4: Cash and other monetary assets
CFPB has both cash and investments held outside of Treasury. When transfers are made from

the Board of Governors to CFPB, the funds are deposited into an account held within the FRBNY

referred to as the Bureau Fund. The account has a required minimum balance of $250,000 and

any funds in excess of this minimum are invested in Treasury securities in increments of

$100,000 by the FRBNY utilizing an automatic investment process based on direction from

CFPB. CFPB requests cash disbursement from the Bureau Fund to the CFPB’s Fund Balance

with Treasury based on projections of future cash outlays.

Funds obtained by, transferred to, or credited to the Bureau Fund are immediately available to

CFPB and under the control of the Director, and shall remain available until expended, to pay

for the expenses of the Bureau in carrying out its duties and responsibilities. Any civil penalty

obtained from any person in any judicial or administrative action under Federal consumer

financial laws is deposited into the Civil Penalty Fund. Amounts in the Civil Penalty Fund are

immediately available to CFPB and under the control of the Director, and shall remain available

until expended, for payments to victims of activities for which civil penalties have been imposed.

To the extent that such victims cannot be located or such payments are otherwise not

practicable, the Bureau may use funds in the Civil Penalty Fund for the purpose of consumer

education and financial literacy programs.

Cost Amortization
Method

Amortized
Discount

Investments
Net

Market Value
Disclosure

Intragovernmental Securities:

Marketable 441,473,342 Straight-Line 20,122 441,493,464 441,502,283

Total $ 441,473,342 $ 20,122 $ 441,493,464 $ 441,502,283

107 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

In enforcement actions and proceedings under Federal consumer financial laws, a court or the

CFPB may order any appropriate legal or equitable relief for a violation of Federal consumer

financial law. Relief provided may include certain types of monetary relief, including refunds,

restitution, disgorgement, and civil penalties. The CFPB deposits civil penalties it obtains in

these judicial and administrative actions into the Civil Penalty Fund. Funds obtained by or

transferred to the Bureau Fund shall not be construed to be Government funds or appropriated

monies. Funds in the Bureau Fund and the Civil Penalty Fund are not subject to apportionment

for purposes of chapter 15 Title 31, United States Code, or under any other authority.

Account balances as of September 30, 2016 and September 30, 2015:

As of September 30, 2016 and 2015, the CFPB had allocated or set-aside, but not distributed,

$271.2 million and $181.6 million, respectively, for victim compensation, consumer education

and financial literacy programs, and administrative set-asides. See Note 9 for a discussion

regarding victim compensation allocation and Note 11 for a discussion regarding the amount

available for future allocations.

Note 5: Accounts receivable
Accounts receivable represents amounts owed to the CFPB. Account balances as of September

30, 2016 and September 30, 2015:

2016 2015
Cash

Cash Held in the Bureau Fund at the Federal Reserve 268,795 273,639
Cash Held in the Civil Penalty Fund at the Federal Reserve 428,255,327 316,316,452

Total Cash and Other Monetary Assets $ 428,524,122 $ 316,590,091

2016 2015
Accounts Receivable:

Bureau Fund $ 315,618 $ 417,383
Civil Penalty Fund 1,820,000 4,750,000
Custodial Funds 29,358 8,319

Total Accounts Receivable $ 2,164,976 $ 5,175,702

108 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Account receivable amounts disclosed above are for Federal and Non-federal transactions. As of

September 30, 2016, all accounts receivable were due from the public. As of September 30,

2015 $31,860 was an intragovernmental balance owed to the CFPB by OPM for an employee

detail to the CFPB. The remaining $5 million was due from the public, the majority of which

was due to receivables associated to Civil Penalty Fund cases. There were no uncollectable

accounts receivable as of September 30, 2016 and 2015 respectively.

Note 6: Property, equipment and software,
net
Schedule of Property, Equipment, and Software as of September 30, 2016 consist of the

following:

Schedule of Property, Equipment, and Software as of September 30, 2015 consist of the

following:

Leasehold (Capital) Improvements-in-Development represent costs incurred for the building

renovation at 1700 G Street N.W., Washington D.C. which began in fiscal year 2013. CFPB has

obligated $145 million with GSA for the renovation project. Upon completion of the building

renovation, CFPB will begin to amortize the cost incurred over the shorter period of time of

either the estimated life of the improvements or the years remaining on the occupancy

agreement.

Major Class Acquisition
Cost

Accumulated
Amortization/Depreciation

Net Book
Value

Furniture & Equipment 17,830,888$ 7,226,987$ 10,603,901$
Internal Use Software 22,542,036 13,092,971 9,449,065
Leasehold (Capital) Improvement-in-Development 68,115,203 N/A 68,115,203
Software-in-Development 4,792,617 N/A 4,792,617
Total 113,280,744$ 20,319,958$ 92,960,786$

Major Class Acquisition
Cost

Accumulated
Amortization/Depreciation

Net Book
Value

Furniture & Equipment 15,769,591$ 5,560,840$ 10,208,751$
Internal Use Software 20,981,738 8,963,175 12,018,563
Leasehold (Capital) Improvement-in-Development 19,340,377 N/A 19,340,377
Software-in-Development 1,063,502 N/A 1,063,502
Total 57,155,208$ 14,524,015$ 42,631,193$

109 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 7: Advances & prepayments
Advances and Prepayment balances as of September 30, 2016 and September 30, 2015 were as

follows:

The public advances and prepayments balance of $3.4 million for FY 2016 is primarily a result

of contracts with vendors for the software licenses, subscriptions and provision of informational

messages via digital media for the financial literacy program. The intragovernmental balance of

$5.9 million is primarily a result of CFPB’s payment to the Board of Governors of the Federal

Reserve System to help fund the Office of the Inspector General for calendar year 2016 and a

payment to the Federal Housing Finance Agency for the maintenance of the National Mortgage

Database. The public advances and prepayments balance of $5 million for FY 2015 is primarily

a result of a contract with a vendor to provide informational messages, via digital media, related

to CFPB’s mission to inform the public on financial literacy. Other advances and prepayments

include subscriptions and other miscellaneous items.

2016 2015
Intragovernmental
 Advances and Prepayments 5,910,835$ 937,166$
Total Intragovernmental Other Assets 5,910,835$ 937,166$

With the Public
 Advances and Prepayments 3,390,695$ 5,015,838$
Total Public Other Assets 3,390,695$ 5,015,838$

110 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 8: Other liabilities

Other liabilities as of September 30, 2016 and September 30, 2015 consist of the following:

2016 2015
Intragovernmental Liabilities

FECA Liability 51,449$ 148,069$
Payroll Taxes Payable 449,315 317,440
HMDA Advance 500,000
Custodial Liability 8,267 8,319

Total Intragovernmental Liabilities 1,009,031$ 473,828$

With the Public
Employee Withholdings 30,071$ 30,658$
Other 45,314 1,173

Total Public Liabilities 75,385$ 31,831$

The CFPB is treating the receipt of all payments collected from the FFIEC (via payments made

by FFIEC members and HUD) for the development phase of the new HMDA system as a liability

for advances and prepayments. When the HMDA system is operational and made available for

use to the FFEIC members and HUD in FY 2018, the liability will be liquidated to earned

exchange revenue over the useful life of the asset.

All other liabilities are considered current liabilities, except for the HMDA advances.

Note 9: Civil penalty fund allocation
The Civil Penalty Fund (CPF) Allocation liability account is the cumulative balance of activity

comprised of the beginning balance, plus new allocations to victims, less distributions made to

victims. Consistent with the CPF rule, the CPF Administrator made two allocations of money to

victims during FY 2016. The ending balance of the CPF Allocation as of September 30, 2016 and

September 30, 2015 is calculated as the following:

111 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 10: Liabilities not covered by
budgetary resources
Liabilities not covered by budgetary resources as of September 30, 2016 and September 30,

2015 consist of the following:

As described in Note 1.P., benefits payable also include costs for post-retirement benefits for

CFPB employees retiring under the Federal Reserve retirement plans.

Note 11: Commitments and contingencies
CFPB’s General Counsel has determined there are no pending legal cases that are deemed to be

reasonably possible that an unfavorable outcome may occur. The pending legal case identified

in the fiscal year 2015 financial report that was previously categorized as reasonably possible has

been re-categorized as remote and does not require further disclosure.

2016 2015
Civil Penalty Fund Allocation:

Beginning Balance 166,792,385$ 30,334,602$
Plus: New Allocations to Victims 130,696,406 158,827,933
Less: Distributions and Refunds 50,029,945 22,370,150

Ending Balance 247,458,846$ 166,792,385$

2016 2015
Intragovernmental

FECA 51,449$ 148,069$
Benefits Payable 25,904,639 17,932,515

With the Public
Unfunded Leave 23,270,578 20,199,210
Actuarial FECA 575,934 683,949

Total Liabilities Not Covered by Budgetary Resources 49,802,600$ 38,963,743$
Total Liabilities Covered by Budgetary Resources 331,314,053 251,683,611
Total Liabilities 381,116,653$ 290,647,354$

112 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

The Civil Penalty Fund Administrator made the seventh allocation from the Civil Penalty Fund

on May 27, 2016. The Fund Administrator will make the eighth allocation from the Civil Penalty

Fund on or before November 29, 2016. At that time, there will be 13 cases considered for

allocation and the total amount available for allocation is $170.1 million. As of September 30,

2016, no amounts were accrued in the financial statements for these cases as the future outflows

of resources do not meet the definition of probable and estimable.

Note 12: Intragovernmental costs and
exchange revenue
Intragovernmental costs represent goods and services provided between two reporting entities

within the Federal government, and are in contrast to those with non-federal entities (the

public). Earned exchange revenue with the public results from transactions between the Federal

government and a non-Federal entity. Earned exchange intragovernmental revenue results

from transactions between two Federal entities.

Such costs and earned revenues for fiscal years 2016 and 2015 are summarized as follows:

113 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

By Program
2016 2015

Prevent Financial Harm to Consumers While Promoting Good Practices
That Benefit Them

Intragovernmental Costs 43,134,529$ 28,618,982$
Public Costs 212,400,705 199,766,351

Total Program Costs 255,535,234 228,385,333
Net Prevent Financial Harm to Consumers While Promoting Good
Practices That Benefit Them Cost

255,535,234$ 228,385,333$

Empower Consumers to Live Better Financial Lives
Intragovernmental Costs 19,177,354$ 12,833,093$
Public Costs 94,432,085 89,577,618

Total Program Costs 113,609,439 102,410,711
Less: Intragovernmental Earned Revenue (25,042)

Net Empower Consumers to Live Better Financial Lives Cost 113,609,439$ 102,385,669$

Inform The Public, Policy Makers, and the CFPB's own Policy-Making
with Data-Driven Analysis of Consumer Finance Markets and Consumer
Behavior

Intragovernmental Costs 7,945,723$ 5,462,381$
Public Costs 39,125,899 38,128,534

Total Program Costs 47,071,622 43,590,915
Less: Intragovernmental Earned Revenue (6,818)

Net Inform The Public, Policy Makers, and the CFPB's own Policy-
Making with Data-Driven Analysis of Consumer Finance Markets
and Consumer Behavior Cost

47,071,622$ 43,584,097$

Advance the CFPB's Performance by Maximizing Resource Productivity
& Enhancing Impact

Intragovernmental Costs 44,349,960$ 33,386,330$
Public Costs 218,385,667 233,043,414

Total Program Costs 262,735,627 266,429,744
Less: Public Earned Revenue (57,047) (11,552)

Net Advance the CFPB's Performance by Maximizing Resource
Productivity & Enhancing Impact Cost

262,678,580$ 266,418,192$

Total Intragovernmental Costs 114,607,566$ 80,300,786$
Total Public Costs 564,344,356 560,515,917

Total Program Costs 678,951,922 640,816,703
Less: Total Intragovernmental Earned Revenue - (31,860)
Less: Total Public Earned Revenue (57,047) (11,552)
Total Program Net Cost 678,894,875$ 640,773,291$

114 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 13: Apportionment categories of new
obligations and upward adjustments
All new obligations and upward adjustments are characterized as Category E, Exempt from

apportionment (i.e., not apportioned), on the Statement of Budgetary Resources. New

obligations and upward adjustments reported in the Statement of Budgetary Resources in fiscal

years 2016 and 2015 consisted of the following:

2016 2015
Direct Obligations, Category E 645,795,675$ 558,971,425$
Reimbursable Obligations, Category E 1,445,250 31,860
Total New Obligations and Upward Adjustments 647,240,925$ 559,003,285$

Note 14: Undelivered orders at the end of
the period
SFFAS 7, Accounting for Revenue and Other Financing Sources and Concepts for Reconciling
Budgetary and Financial Accounting, states that the amount of budgetary resources obligated

for undelivered orders at the end of the period should be disclosed. CFPB's Undelivered Orders

represent obligated amounts designated for future payment of goods and services ordered but

not received.

Undelivered Orders as of September 30, 2016 and September 30, 2015 were as follows:

Note 15: Reconciliation of net cost to
budget
CFPB has reconciled its budgetary obligations and non-budgetary resources available to its net

cost of operations for the periods ended September 30, 2016 and September 30, 2015.

2016 2015
Total Undelivered Orders at the End of the Period 261,726,310$ 272,381,338$

115 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

2016 2015
Resources Used to Finance Activities:
Budgetary Resources Obligated

New Obligations and Upward Adjustments 647,240,925$ 559,003,285$

Less: Spending Authority From Offsetting Collections and Recoveries (21,085,963) (29,622,889)

Net Obligations 626,154,962 529,380,396

Other Resources

Imputed Financing From Costs Absorbed By Others 1,091,025 1,061,552

Total Resources Used to Finance Activities 627,245,987 530,441,948

Resources Used to Finance Items Not Part of the Net Cost of Operations:
Change In Budgetary Resources Obligated For Goods,

Services and Benefits Ordered But Not Yet Provided 10,459,904 (30,300,750)
Resources That Fund Expenses Recognized In Prior Periods (134,328) (510,440)
Resources That Finance the Acquisition of Assets (56,843,295) (11,660,750)

Total Resources Used to Finance Items Not Part of Net Cost of Operations (46,517,719) (42,471,940)

Total Resources Used to Finance the Net Cost of Operations 580,728,268 487,970,008

Components of the Net Cost of Operations That Will Not Require or
Generate Resources in the Current Period:
Components Requiring or Generating Resources in Future Periods

Increase In Annual Leave Liability 3,071,368 3,798,255
Civil Penalty Fund Allocation 80,666,461 136,457,783
Increase In Post Retirement Health Benefits 7,972,124 6,262,570
Total Components of Net Cost of Operations That Will Require or

Generate Resources In Future Periods 91,709,953 146,518,608

Components Not Requiring or Generating Resources

Depreciation and Amortization 6,492,640 6,441,672

Revaluation of Assets or Liabilities 21,061 84,485

Other (57,047) (241,482)

Total Components of Net Cost of Operations That Will Not Require or

Generate Resources 6,456,654 6,284,675

Total Components of Net Cost of Operations That Will Not Require or

Generate Resources In The Current Period 98,166,607 152,803,283

Net Cost of Operations 678,894,875$ 640,773,291$

CONSUMER FINANCIAL PROTECTION BUREAU

RECONCILIATION OF NET COST OF OPERATIONS TO BUDGET
For the Fiscal Years Ended September 30, 2016 and 2015

(In Dollars)

116 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 16: President’s Budget
Statement of Federal Financial Accounting Standards 7, Accounting for Revenue and Other
Financing Sources and Concepts for Reconciling Budgetary and Financial Accounting,

requires explanations of material differences between amounts reported in the Statement of

Budgetary Resources and the actual balances published in the Budget of the United States

Government (President’s Budget). However, the President’s Budget that will include fiscal year

2016 actual budgetary execution information has not yet been published. The President’s Budget

is scheduled for publication in February 2017 and can be found at the OMB Web site:

http://www.whitehouse.gov/omb/. The 2017 Budget of the United States Government, with

the “Actual” column completed for 2015, has been reconciled to the 2015 Statement of

Budgetary Resources and there were no material differences.

Budgetary
Resources

New
Obligations
and Upward
Adjustments

Net Outlays

Combined Statement of Budgetary Resources 995,007,723$ 559,003,285$ 506,943,524$
Rounding Difference (2,007,723) (3,285) 56,476
Budget of U.S. Government 993,000,000 559,000,000 507,000,000
Total Unreconciled Difference -$ -$ -$

Note 17: Rental payments for space
For all Interagency Agreements the CFPB enters into with another Federal Agency, the CFPB

records the rental payments based on the stated monthly amount due in the occupancy

agreement.

DESCRIPTION OF AGREEMENT
A. Interagency agreement (IAA) with the OCC for space to accommodate the CFPB staff

assigned to its headquarters at 1700 G Street, N.W., Washington, D.C. The occupancy

agreement (OA) with OCC covers use of the premises through February 17, 2032 with two

optional five (5) year renewal periods expiring February 17, 2037 and 2042 respectively. The

annual rent shall escalate two percent each year. Beginning in August 2016, the retail rental

117 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

rebates that offset the payments to OCC were suspended because all retailers were vacated from

the premises for the building renovation.

Future Payments Due:
Fiscal Year Buildings
2017 12,740,573
2018 12,995,384
2019 13,255,292
2020 13,520,398
2021 through February 17, 2032 174,449,601
Total Future Payments $ 226,961,248

DESCRIPTION OF AGREEMENT
B. Occupancy Agreement (OA) between the CFPB and the General Services Administration for

supplies, services and the use of space at 1275 First Street, N.E., Washington D.C. The OA is for

a period through October 31, 2017. The rent is to be adjusted annually for operating cost and

real estate taxes. The CFPB entered into this OA in order to secure temporary swing space while

the CFPB undergoes a full-building renovation of its primary headquarters located at 1700 G

Street, N.W., Washington D.C. The space assigned in this OA will permit the CFPB to conduct a

single-phase renovation. Upon completion of the renovation, the CFPB plans to vacate the

space governed by this OA and return to its primary headquarters.

Future Payments Due:
Fiscal Year Buildings
2017 $ 10,003,187
2018 through October 31, 2017 $ 822,412
Total Future Payments $ 10,825,599

DESCRIPTION OF AGREEMENT
C. Interagency agreement with the Federal Housing Finance Agency (FHFA) for supplies,

services and the use of space at 1625 Eye Street, N.W., Washington D.C. The interagency

agreement was modified for an extended period of time and is now through June 30, 2020. The

annual rent shall escalate four percent each year. The FHFA is in negotiations with the lessor on

behalf of the CFPB to terminate the lease/OA prior to the current end date of June 2020. The

future liabilities associated to this OA may be reduced in subsequent years pending negotiations

by the FHFA.

118 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

DESCRIPTION OF AGREEMENT
D. OA between the CFPB and the General Services Administration for supplies, services and the

use of space at 140 East 45th Street, New York, NY. The OA is for a period through September

28, 2023. The rent is to be adjusted annually for operating cost and real estate taxes.

DESCRIPTION OF AGREEMENT
E. OA between the CFPB and the General Services Administration for supplies, services and the

use of space at 301 Howard Street, San Francisco, California. The OA is for a period through

December 16, 2017. The rent is to be adjusted annually for operating cost and real estate taxes.

DESCRIPTION OF AGREEMENT
F. OA between the CFPB and the General Services Administration for supplies, services and the

use of space at 230 S. Dearborn Street, Chicago, IL. The OA is for a period through

June 30, 2019. The rent is to be adjusted annually for operating cost.

Future Payments Due:
Fiscal Year Buildings
2017 1,139,166
2018 1,148,974
2019 1,261,041
2020 through September 28, 2023 5,151,377
Total Future Payments $ 8,700,558

Future Payments Due:
Fiscal Year Buildings
2017 1,026,498
2018 through December 16, 2017 257,577
Total Future Payments $ 1,284,075

Future Payments Due:
Fiscal Year Buildings
2017 5,233,467
2018 5,364,490
2019 5,498,401
2020 through June 30, 2020 4,200,455
Total Future Payments $ 20,296,813

119 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

DESCRIPTION OF AGREEMENT
G. OA between the CFPB and the General Services Administration for supplies, services and the

use of space at 1800 F Street N.W., Washington D.C. The OA is for a period through August 31,

2017. The rent is to be adjusted annually for operating cost. The CFPB entered into this OA in

order to secure temporary swing space while the CFPB undergoes a full-building renovation of

its primary headquarters located at 1700 G Street, N.W., Washington D.C. The space assigned

in this OA will permit the CFPB to continue to provide space for the Small Savers Childcare

Development Center.

DESCRIPTION OF AGREEMENT
H. OA between the CFPB and the General Services Administration for supplies, services and the

use of space at 1990 K Street N.W., Washington D.C. The OA is for a period through August 11,

2017. The rent is to be adjusted annually for operating cost and real estate taxes. The CFPB is

working with GSA on an OA to extend the time period to ultimately house the SEFL Division,

Legal Division and the Ombudsman. Upon completion of the OA for an extended time period, it

may result in an early termination of the leased space at 1625 Eye Street, N.W., Washington

D.C., and at that time may result in a reduction of the future liability of that space.

See Note 17 C.

Future Payments Due:
Fiscal Year Buildings
2017 490,423
2018 492,598
2019 through June 30, 2019 370,740
Total Future Payments $ 1,353,761

Future Payments Due:
Fiscal Year Buildings
2017 through August 31, 2017 309,601$
Total Future Payments 309,601$

Future Payments Due:
Fiscal Year Buildings
2017 through August 11, 2017 2,010,669$
Total Future Payments 2,010,669$

120 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 18: Funds from dedicated collections
Provided below is summary consolidated component entity information for CFPB's two primary

funds from dedicated collections -- the Bureau Fund and the Civil Penalty Fund. Custodial

collections (disgorgement paid and other fees collected) reside in non-budgetary FBWT

accounts and are excluded from this presentation.

121 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Bureau Fund Civil Penalty Fund FY 2016
A. Fund Balances & Status of Funds:
Fund Balances:
Special Fund 26,953,202$ 13,548,821$ 40,502,023$
Total 26,953,202$ 13,548,821$ 40,502,023$
Status of Fund Balance with Treasury:
Unobligated Balance
 Available 141,745,669$ 416,065,224$ 557,810,893$
Obligated Balance Not Yet Disbursed 319,308,970 25,738,924 345,047,894
Uncollected Federal Payments (2,650,000) - (2,650,000)
Investments at Cost (431,182,642) - (431,182,642)
Cash Held Outside of Treasury (268,795) (428,255,327) (428,524,122)
Total 26,953,202$ 13,548,821$ 40,502,023$

B. Summary Assets, Liabilities, and Net Position:
Assets:
Total Intragovernmental 464,288,194$ 13,548,821$ 477,837,015$
Cash and Other Monetary Assets 268,795 428,255,327 428,524,122
Property, Equipment, and Software, Net 92,960,786 - 92,960,786
Other 3,735,671 1,820,000 5,555,671
Total Summary Assets 561,253,446$ 443,624,148$ 1,004,877,594$
Liabilities and Net Position:
Total Liabilities 133,115,715$ 248,000,938$ 381,116,653$
Cumulative Results of Operations 428,137,731 195,623,210 623,760,941
Total Liabilities & Net Position 561,253,446$ 443,624,148$ 1,004,877,594$

C. Summary Statement of Net Cost:
Total Gross Program Costs 543,253,977$ 135,697,945$ 678,951,922$
Less: Total Earned Revenues (57,047) - (57,047)
Net Cost of Operations 543,196,930$ 135,697,945$ 678,894,875$

D. Summary Statement of Changes in Net Position:
Net Position Beginning of Period 404,256,633$ 152,112,396$ 556,369,029$
Total Financing Sources 567,078,028 179,208,759 746,286,787
Net Cost of Operations (543,196,930) (135,697,945) (678,894,875)
Change in Net Position 23,881,098 43,510,814 67,391,912
Net Position End of Period 428,137,731$ 195,623,210$ 623,760,941$

122 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Bureau Fund Civil Penalty Fund FY 2015
A. Fund Balances & Status of Funds:
Fund Balances:
Special Fund 34,713,482$ 459,447$ 35,172,929$
Total 34,713,482$ 459,447$ 35,172,929$
Status of Fund Balance with Treasury:
Unobligated Balance
 Available 130,396,526$ 305,607,912$ 436,004,438$
Obligated Balance Not Yet Disbursed 346,095,797 11,167,987 357,263,784
Uncollected Federal Payments (31,860) - (31,860)
Investments at Cost (441,473,342) - (441,473,342)
Cash Held Outside of Treasury (273,639) (316,316,452) (316,590,091)
Total 34,713,482$ 459,447$ 35,172,929$

B. Summary Assets, Liabilities, and Net Position:
Assets:
Total Intragovernmental 477,175,972$ 459,447$ 477,635,419$
Cash and Other Monetary Assets 273,639 316,316,452 316,590,091
Property, Equipment, and Software, Net 42,631,193 - 42,631,193
Other 5,409,680 4,750,000 10,159,680
Total Summary Assets 525,490,484$ 321,525,899$ 847,016,383$
Liabilities and Net Position:
Total Liabilities 121,233,851$ 169,413,503$ 290,647,354$
Cumulative Results of Operations 404,256,633 152,112,396 556,369,029
Total Liabilities & Net Position 525,490,484$ 321,525,899$ 847,016,383$

C. Summary Statement of Net Cost:
Total Gross Program Costs 477,722,298$ 163,094,405$ 640,816,703$
Less: Total Earned Revenues (43,412) (43,412)
Net Cost of Operations 477,678,886$ 163,094,405$ 640,773,291$

D. Summary Statement of Changes in Net Position:
Net Position Beginning of Period 395,524,152$ 142,536,722$ 538,060,874$
Total Financing Sources 486,411,367 172,670,079 659,081,446
Net Cost of Operations (477,678,886) (163,094,405) (640,773,291)
Change in Net Position 8,732,481 9,575,674 18,308,155
Net Position End of Period 404,256,633$ 152,112,396$ 556,369,029$

123 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Note 19: Subsequent events
The Bureau has collected $1.8 million in accounts receivable from fiscal year 2016 imposed

penalties and $1 in penalties from an order finalized in fiscal year 2014. Additionally, in fiscal

year 2017, the Bureau collected $2,413 of fiscal year 2016 earned interest from eight Civil

Penalty Fund cases. Any interest earned in Civil Penalty Fund matters is disgorged to Treasury.

In fiscal year 2017, the Bureau collected $0.3 million in Legal or Equitable Relief funds as

related to two prior year cases.

Since October 1, 2016, the CFPB has entered into two consent orders with entities for violations

of Federal consumer financial law. These orders required the entities to pay $5.5 million and

$20,000 in civil monetary penalties respectively. The amounts ordered in these matters were

paid in fiscal year 2017.

During fiscal year 2017, the Bureau released $10.6 million in Civil Penalty Fund monies and

$0.7 million in Legal or Equitable Relief Funds to compensate eligible consumers in the

Hoffman matter. Payments were mailed to approximately 1,800 consumers on

October 14, 2016.

Note 20: Fiduciary activities
Section 1055 of the Dodd-Frank Act authorizes the court in a judicial action, or the CFPB in an

administrative proceeding, to grant any appropriate legal or equitable relief for a violation of

Federal consumer financial law. Such relief may include redress for victims of the violations,

including refunds, restitution, and damages. Funds paid as relief that is intended to compensate

victims of violations are treated as fiduciary funds and deposited into the “Legal or Equitable

Relief Fund” established at the Department of the Treasury. Fiduciary assets are not assets of

the CFPB. The victims have an ownership interest in the cash or other assets held by the CFPB

under provision of law, regulation, or other fiduciary arrangement.

During fiscal years 2016 and 2015, the CFPB had the following fiduciary activity:

124 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

2016 2015
Consumer

Financial Legal or
Equitable Relief

Fund
Fiduciary Net Assets, Beginning of Year 99,779,147$ 48,617,801$

Fiduciary Revenues Collected 982,735 78,654,687$
Fiduciary Revenues Receivables 197,599 -
Administrative Expenses (966,061) (40,943)
Disbursements to and on behalf of beneficiaries (67,395,126) (27,452,398)
Increase/(Decrease) in Fiduciary Net Assets (67,180,853) 51,161,346

Fiduciary Net Assets, End of Year 32,598,294$ 99,779,147$

CONSUMER FINANCIAL PROTECTION BUREAU
SCHEDULE OF FIDUCIARY ACTIVITY

For the Year Ended Septemeber 30, 2016 and 2015
(In Dollars)

2016 2015
Consumer

Financial Legal or
Equitable Relief

Fund
Fiduciary Assets:

Cash 32,795,259$ 99,779,657$
Accounts Receivable 197,599 -

Fiduciary Liabilities:
Less: Liabilities 394,564 510

Total Fiduciary Net Assets 32,598,294$ 99,779,147$

SCHEDULE OF FIDUCIARY ACTIVITY
As of September 30, 2016 and 2015

(In Dollars)

CONSUMER FINANCIAL PROTECTION BUREAU

125 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

Other information
The following Schedule of Spending presents an overview of the funds available for the CFPB to

spend and how the CFPB spent these funds as of and for the fiscal years ended September 30,

2016 and 2015. The financial data used to populate this schedule is the same underlying data

used to populate the CFPB’s Statement of Budgetary Resources. Similar data can be found on

www.USAspending.gov for goods and services purchased via contracts with non-Federal

vendors.

http://www.usaspending.gov/

126 CONSUMER FINANCIAL PROTECTION BUREAU FINANCIAL REPORT – FISCAL YEAR 2016

2016 2015
What Money is Available to Spend?
Total Resources 1,205,051,818$ 995,007,723$
Less Amount Not Agreed to be Spent (557,810,893) (436,004,438)
Total Amounts Agreed to be Spent 647,240,925$ 559,003,285$

How was the Money Spent?
Personnel Compensation 214,005,072$ 192,274,231$
Personnel Benefits 76,148,465 73,398,069
Benefits for Former Personnel 186,935 256,215
Travel and transportation of persons 18,304,826 17,809,240
Transportation of things 77,933 115,312
Rent, Communications, and utilities 22,491,478 16,874,578
Printing and reproduction 4,433,903 2,478,238
Other contractual services 287,451,829 226,336,149
Supplies and materials 5,782,371 5,512,995
Equipment 18,157,353 21,414,763
Land and structures 200,370 2,533,495
Interest and dividends 390 0

Total Spending 647,240,925 559,003,285
Total Amounts Agreed to be Spent 647,240,925$ 559,003,285$

Who did the Money go to?
Federal 130,678,805$ 134,142,534$
Non-Federal 516,562,120 424,860,751
Total Amounts Agreed to be Spent 647,240,925$ 559,003,285$

(In Dollars)

CONSUMER FINANCIAL PROTECTION BUREAU

SCHEDULE OF SPENDING
For The Periods Ended SEPTEMBER 30, 2016 and 2015

OTHER INFORMATION

		Message from Richard Cordray

		Director of the CFPB

		Table of contents

		1. Management’s discussion and analysis

		1.1 The CFPB at a glance: Overview of the Consumer Financial Protection Bureau

		Organizational structure

		Advisory groups

		Growth of the CFPB

		Mission, Vision, and Values

		Our Mission

		Our Vision

		We will achieve our mission and vision through:

		Data-driven analysis

		Innovative use of technology

		Valuing the best people and great teamwork

		We aim to embody the following values in everything we do:

		SERVICE

		LEADERSHIP

		INNOVATION

		1.2 The CFPB performance and results

		Goal 1: Prevent financial harm to consumers while promoting good practices that benefit them

		Performance goal

		Performance goal

		Performance goal

		Goal 2: Empower consumers to live better financial lives

		Performance goal

		Performance goal

		Performance goal

		Performance goal

		Goal 3: Inform the public, policy makers, and the CFPB’s own policy-making with data-driven analysis of consumer finance markets and consumer behavior

		Performance goal

		Goal 4: Advance the CFPB’s performance by maximizing resource productivity and enhancing impact

		Performance goal

		Performance goal

		1.3 Civil Penalty Fund annual report

		Civil Penalty Fund collections

		Allocations from the Civil Penalty Fund

		Allocations in fiscal year 2015

		Allocations in fiscal year 2016

		Fiscal year 2016 cases eligible for allocation in fiscal year 2017

		Civil Penalty Fund distributions

		1.4 Bureau-administered redress

		Bureau-administered redress distributions

		1.5 Management assurances and audit results

		CFPB Statement of Management Assurance

		Federal Managers’ Financial Integrity Act

		Federal financial management systems requirements

		Financial statement audit and audit of internal control over financial reporting

		Financial management systems strategy

		Federal Information Security Management Act

		Improper payments

		Limitations of the Financial Statements

		1.6 Financial analysis

		Analysis of FY 2016 Financial Condition and Results

		How the CFPB is funded and other sources of revenue and collections

		Bureau fund

		Civil Penalty Fund

		Other collections

		Fiduciary activity and custodial revenue

		What the CFPB has funded

		Net costs of the CFPB’s operations

		1.7 Possible future risks and uncertainties

		Funding and independence

		Possible future impact on financial services environment

		Period 4 Allocation Summary:

		Period 5 Allocation Summary:

		Period 6 Allocation Summary:

		Period 7 Allocation Summary:

		2. Financial statements and note disclosures

		Message from Stephen Agostini

		Chief Financial Officer of the CFPB

		2.1 U.S. Government Accountability Office auditor’s report

		Appendix I:

		Management’s report on internal control over financial reporting

		Appendix II:

		Management’s response to the auditor’s report

		2.2 Financial statements and notes

		Note 1: Summary of significant accounting policies

		A. Reporting entity

		B. Basis of presentation

		C. Basis of accounting

		D. Funding sources

		E. Use of estimates

		F. Funds from dedicated collections

		G. Entity and non-entity assets

		H. Fund balance with Treasury

		I. Investments

		J. Accounts receivable

		K. Property, Equipment, and Software, Net

		L. Advances and Prepaid Charges

		M. Liabilities

		Civil penalty fund

		N. Annual, Sick, and Other Leave

		O. Employee Benefits

		P. Pension costs and other retirement benefits

		Employees transferred from the Federal Reserve, OCC, OTS, FDIC, and HUD

		All other employees of CFPB

		Q. Liability for Advances and Prepayments

		R. Commitments and Contingencies

		S. Fiduciary activities

		T. Custodial activities

		Note 2: Fund balance with Treasury

		Note 3: Investments

		Note 4: Cash and other monetary assets

		Note 5: Accounts receivable

		Note 6: Property, equipment and software, net

		Note 7: Advances & prepayments

		Note 8: Other liabilities

		Note 9: Civil penalty fund allocation

		Note 10: Liabilities not covered by budgetary resources

		Note 11: Commitments and contingencies

		Note 12: Intragovernmental costs and exchange revenue

		Note 13: Apportionment categories of new obligations and upward adjustments

		Note 14: Undelivered orders at the end of the period

		Note 15: Reconciliation of net cost to budget

		Note 16: President’s Budget

		Note 17: Rental payments for space

		Description of Agreement

		Description of Agreement

		Description of Agreement

		Description of Agreement

		Description of Agreement

		Description of Agreement

		Description of Agreement

		Description of Agreement

		Note 18: Funds from dedicated collections

		Note 19: Subsequent events

		Note 20: Fiduciary activities

		Other information

		GAO AUDITOR_S_REPORT_FY 2016.pdf

		Report on the Financial Statements and on Internal Control over Financial Reporting

		Management’s Responsibility

		Auditor’s Responsibility

		Definitions and Inherent Limitations of Internal Control over Financial Reporting

		Opinion on Financial Statements

		Opinion on Internal Control over Financial Reporting

		Significant Deficiency in Internal Control over Accounting for Property, Equipment, and Software

		Other Matters

		Required Supplementary Information

		Other Information

		Report on Compliance with Laws, Regulations, Contracts, and Grant Agreements

		Management’s Responsibility

		Auditor’s Responsibility

		Results of Our Tests for Compliance with Laws, Regulations, Contracts, and Grant Agreements

		Intended Purpose of Report on Compliance with Laws, Regulations, Contracts, and Grant Agreements

		Agency Comments

Page 1 GAO-17-138R CFPB’s Fiscal Years 2016 and 2015 Financial Statements

441 G St. N.W.
Washington, DC 20548

Accessible Version

November 15, 2016

Congressional Committees

Financial Audit: Bureau of Consumer Financial Protection’s Fiscal Years 2016 and 2015
Financial Statements

This report transmits the GAO auditor’s report on the results of our audits of the fiscal years
2016 and 2015 financial statements of the Bureau of Consumer Financial Protection, known as
the Consumer Financial Protection Bureau (CFPB), which is incorporated in the enclosed
Financial Report of the Consumer Financial Protection Bureau for Fiscal Year 2016.

As discussed more fully in the auditor’s report that begins on page 71 of the enclosed agency
financial report, we found

· the CFPB financial statements as of and for the fiscal years ended September 30, 2016, and
2015, are presented fairly, in all material respects, in accordance with U.S. generally
accepted accounting principles;

· although internal controls could be improved, CFPB maintained, in all material respects,
effective internal control over financial reporting as of September 30, 2016; and

· no reportable noncompliance for fiscal year 2016 with provisions of applicable laws,
regulations, contracts, and grant agreements we tested.

Although CFPB made progress in addressing a continuing significant deficiency1 in internal
control over accounting for property, equipment, and software, during our audit we identified
continuing deficiencies in this area. These deficiencies collectively represent a significant
deficiency in CFPB’s internal control over financial reporting that merits attention by those
charged with governance of CFPB.

Title X of the Dodd-Frank Wall Street Reform and Consumer Protection Act2 and the Full-Year
Continuing Appropriations Act, 2011,3 both require GAO to annually audit CFPB’s financial
statements. This report responds to these requirements.

1A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a
material weakness, yet important enough to merit attention by those charged with governance. A material weakness
is a deficiency, or combination of deficiencies, in internal control over financial reporting, such that there is a
reasonable possibility that a material misstatement of the entity’s financial statements will not be prevented, or
detected and corrected, on a timely basis. A deficiency in internal control exists when the design or operation of a
control does not allow management or employees, in the normal course of performing their assigned functions, to
prevent, or detect and correct, misstatements on a timely basis.

2Pub. L. No. 111-203, title X, § 1017(a)(5), 124 Stat. 1376, 1976-77 (2010), classified at 12 U.S.C. § 5497(a)(5).
3Pub. L. No. 112-10, div. B, title V, § 1573(a), 125 Stat. 38, 138 (2011), classified at 12 U.S.C. § 5496a.

We are sending copies of this report to the Director of the Bureau of Consumer Financial
Protection, the Chair of the Federal Reserve, the Inspector General of the Board of Governors
of the Federal Reserve System, the Director of the Office of Management and Budget,
interested congressional committees and members, and other interested parties. In addition, the
report is available at no charge on the GAO website at http://www.gao.gov.

If you or your staffs have any questions concerning this report, please contact me at (202) 512-
3406 or malenichj@gao.gov. Contact points for our Offices of Congressional Relations and
Public Affairs may be found on the last page of this report.

J. Lawrence Malenich
Director
Financial Management and Assurance

Enclosure

Page 2 GAO-17-138R CFPB’s Fiscal Years 2016 and 2015 Financial Statements

http://www.gao.gov/

List of Committees

The Honorable Richard Shelby
Chairman
The Honorable Sherrod Brown
Ranking Member
Committee on Banking, Housing, and Urban Affairs
United States Senate

The Honorable John Boozman
Chairman
The Honorable Christopher Coons
Ranking Member
Subcommittee on Financial Services and General Government
Committee on Appropriations
United States Senate

The Honorable Jeb Hensarling
Chairman
The Honorable Maxine Waters
Ranking Member
Committee on Financial Services
House of Representatives

The Honorable Ander Crenshaw
Chairman
The Honorable José Serrano
Ranking Member
Subcommittee on Financial Services and General Government
Committee on Appropriations
House of Representatives

(100798)

Page 3 GAO-17-138R CFPB’s Fiscal Years 2016 and 2015 Financial Statements

		Financial Audit: Bureau of Consumer Financial Protection’s Fiscal Years 2016 and 2015 Financial Statements

