
RED RIVER, ATCHAFALAYA AND BAYOU BOEUF LEVEE DISTRICT

A COMPONENT UNIT OF THE
STATE OF LOUISIANA

FINANCIAL STATEMENTS AUDIT

For the Year Ended June 30, 2018

RED RIVER, ATCHAFALAYA AND BAYOU BOEUF LEVEE DISTRICT

Page

Independent Auditors' Report 1

Required Supplementary Information:

Management's Discussion and Analysis 4

Basic Financial Statements:

Statement of Net Position 11

Statement of Activities 12

Balance Sheet - Governmental Fund 13

Reconciliation of the Governmental Funds Balance Sheet to 14

the Statement of Net Position

Statement of Revenues, Expenditures, and Changes in Fund 15

Balances - Governmental Funds

Reconciliation of the Statement of Revenues, Expenditures 16

and Changes in Fund Balances to the Statement of

Activities

Notes to the Financial Statements 17

Required Supplementary Information:

Budgetary Comparison Schedule 35

Schedule of Employer's Proportionate Share of Net Pension Liability 36

Schedule of Employer's Proportionate Share of the Total Collective OPEB Liability 37

Schedule of Employer Contributions 38

Supplementary Information:

Schedule of Per Diem Paid Board of Commissioners 40

Internal Control, Compliance, and Other Matters

Report on Internal Control Over Financial Reporting and on Compliance and 42

Other Matters Based on an Audit of Financial Statements Performed in

Accordance with Government Auditing Standards

Schedule of Findings and Responses 44

Summary of Prior Year Findings and Responses 46

Division of Administration Annual Financial Reporting

Annual Fiscal Report (AFR) 48

Table of Contents

O Ff lCES:

2740 RUE 0[JARDIN

TE. IOO
lAKE CHAR ' ES

LOUISIANA 70605

101 337r4 78~ 7902
I fl 337· 478-3345

S 100 WFS niE:IiMER

SUIT£ 231

I-IOU TON

TEXAS 77056

101 713-588- 4460
1 n 713 -966 -6125

WWW.j \VJ\LK[R.CO,COM

M EMBE R Of:

J\MERKAN IN!>TifUH Of
Cl Rllll ED I'UI!LIC IICCOUN IAN I'-

J. WALKER & COMPANYArc
ACCOI.JNTAtvr. • t iNO / l OV/ "OR.f

INDEPENDENT AUDITORS' REPORT

To the Board of Commissioners of
Red River, Atchafalaya and Bayou BoeufLevee District
State of Louisiana
Alexandria, Louisiana

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities,
and General Fund of the Red River, Atchafalaya and Bayou Boeuf Levee District (the
"District"), a component unit of the State of Louisiana, as of and for the year ended June
30, 2018, and the related notes to the financial statements, which collectively comprise the
District's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial
statements in accordance with accounting principles generally accepted in the United
States of America; this includes 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.

Auditors' Responsibility

Our responsibility is to express opinions on these financial statements based on our audit.
We conducted our audit in accordance with auditing standards generally accepted in the
United States of America and the standards applicable to financial audits contained in
Government Auditing Standards, issued by the Comptroller General of the United States.
Those standards require that we plan and perform the audit to obtain reasonable assurance
about whether the financial statements are free from material misstatement.

An audit involves perforn1ing 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 assessment of the risks of material misstatement of the financial
statements, whether due to fraud or error. In making those risk assessments, the auditors
consider 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, but not for the purpose of expressing an opinion on the effectiveness of the
entity's internal control. Accordingly, we express no such opinion. An audit also includes
evaluating the appropriateness of accounting policies used and the reasonableness of
significant accounting estimates made by management, as well as evaluating the overall
presentation of the financial statements.

We believe that the audit evidence we have obtained ts sufficient and appropriate to
provide a basis for our audit opinions.

IICCOUNriNG 1 A!>:'.URIINCL J IIUD I I I NG 1 lAX 1 rLANNING 1 RUSJNU,, CONSULir\NI~

Opinion

In our opinion, the financial statements referred to above present fairly, in all material
respects, the respective financial position of the governmental activities and General Fund
of the District as of June 30, 2018, and the respective changes in financial position for the
year then ended in accordance with accounting principles generally accepted in the United
States of America.

Emphasis of Matter

As discussed in notes 9 and 11 to the financial statements, the District implemented
Governmental Accounting Standards Board (GASB) Statement 75 , Accounting and
Financial Reporting for Postemployment Benefits Other Than Pensions - superseding
portions of GASB Statement No. 45 and GASB Statement No. 57, for the year ended June
30, 2018. The adoption of these standards required the District to record its proportionate
share of other postemployment benefits related to its participation in a defined-benefit,
multiple-employer other postemployment benefit plan, restating the previous year. As a
result of the implementation, the District's net position decreased by $ 3,622,949. Our
opinion is not modified with respect to this matter.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that
Management's Discussion and Analysis, budgetary comparison schedule, schedule of the
employer's proportionate share of the total collective OPEB liability and schedule of
employer's share of net pension liability listed in the table of contents be presented to
supplement the basic financial statements. Such information, although not a part of the
basic financial statements, is required by the Governmental Accounting Standards Board
(GASB), who considers it to be an essential part of financial reporting for placing the
basic financial statements in an appropriate operational, economic, or historical context.
We have applied certain limited procedures to the required supplementary information in
accordance with auditing standards generally accepted in the United States of America,
which consisted of inquiries of management about the methods of preparing the
information and comparing the information for consistency with management' s responses
to our inquiries, the basic financial statements, and other knowledge we obtained during
our audit of the basic financial statements. We do not express an opinion or provide any
assurance on the information because the limited procedures do not provide us with
sufficient evidence to express an opinion or provide any assurance.

Other Supplementary Information

Our audit was conducted for the purpose of forming opinions on the financial statements
that collectively comprise the District' s basic financial statements. The schedule of per
diem paid to the members of the board of commissioners, and the Division of
Administration Reporting Package are presented for purposes of additional analysis and
are not a required part of the basic financial statements.

2

The Supplementary Information and the Division of Administration Reporting Package
listed in the table of contents are the responsibility of management and were derived from
and relate directly to the underlying accounting and other records used to prepare the basic
financial statements. Such information has been subjected to the auditing procedures
applied in the audit of the basic financial statements and certain additional procedures,
including comparing and reconciling such information directly to the underlying
accounting and other records used to prepare the basic financial statements or to the basic
financial statements themselves, and other additional procedures in accordance with
auditing standards generally accepted in the United States of America. In our opinion, the
Supplementary Information and the Division of Administration Reporting Package are
fairly stated, in all material respects, in relation to the basic fmancial statements as a whole.

Other Reporting Requil·ed by Government Auditing Standards

In accordance with Government Auditing Standards, we have also issued our report dated
September 7, 2018, on our consideration of the Red River, Atchafalaya and Bayou Boeuf
Levee District, internal control over financial reporting and on our tests of its compliance
with certain provisions of laws, regulations, contracts, and grant agreements and other
matters. The purpose of that report is to describe the scope of our testing of internal
control over financial reporting and compliance and the results of that testing, and not to
provide an opinion on internal control over financial reporting or on compliance. That
report is an integral part of an audit performed in accordance with Government Auditing
Standards in considering Red River, Atchafalaya and Bayou Boeuf Levee District, internal
control over financial reporting and compliance.

p. 1/)a/Ue & ~. AI'(!.
Lake Charles, Louisiana
September 7, 2018

3

RED RIVER, ATCHAFALA Y A AND BAYOU BOEUF LEVEE DISTRICT

Management's Discussion and Analysis

for the Year Ended June 30, 2018

The purpose of this section is to offer management's discussion and analysis of the Red River,
Atchafalaya and Bayou Boeuf Levee District of the State of Louisiana's (hereafter referred to as the
"District") financial performance during the year ended June 30, 2018. It focuses on current year
activities, resulting changes and currently known facts. It should be read in conjunction with the financial
report taken as a whole.

The Management's Discussion and Analysis (MD&A) for the District is designed to:

1. Assist the reader in focusing on significant financial issues;

2. IdentifY changes in the District's overall financial position and results of operations and assist
the user in detennining whether financial position has improved or deteriorated as a result of the
year's operations;

3. IdentifY any significant variations from the original, amended, and final budget amounts and
include any currently known reasons for those variations that are expected to have a significant
effect on future services or liquidity; and

4. IdentifY individual fund issues or concerns.

As management of the District, we offer the readers of the District's financial statements this narrative
overview and analysis of the financial activities of the Town as of and for the year ended June 30, 2018.
We encourage readers to consider the information presented here in conjunction with the District's basic
financial statements and supplementary information provided in this report in assessing the efficiency and
effectiveness of our stewardship of public resources.

The MD&A is an element of the reporting model adopted by the Governmental Accounting Standards
Board (GASB) in their Statement No. 34 Basic Financial Statements- and Management's Discussion and
Analysis for State and Local Governments issued June 1999. Certain comparative information between
the current year and the prior year is required to be presented in the MD&A.

Financial Highlights

• The District's liabilities exceeded its assets at the close of the fiscal year 2017 by $3,394,585.
• The District's liabilities exceeded its assets at the close of the fiscal year 2018 by $5,184,553.
• The District's increase in net activities for 2018 and 2017 was $ 356,804 and $ 52,534

respectively.
• Total expenditures for our governmental funds were $ 2,421,532, which is a 7.63% percent

decrease from the prior period.
• Government-wide total assets increased by $426,705, which represents an increase of 9.89

percent from the prior period. This is primarily due to an increase in current assets.
• Government-wide total liabilities increased by $2,216,673, which is a 28.76 percent increase

from the prior period.

4

RED RIVER, ATCHAFALA Y A AND BAYOU BOEUF LEVEE DISTRICT

Management's Discussion and Analysis
for the Year Ended June 30, 2018

Overview of the Financial Statements

The discussion and analysis provided here are intended to serve as an introduction to the District's basic
financial statements. The District's basic financial statements consist of tlnee components: (1)
govermnent-wide financial statements, (2) fund financial statements, and (3) the notes to the financial
statements. This report also includes supplementary information in addition to the basic financial
statements themselves.

Government-wide Financial Statements

The government-wide financial statements are designed to provide readers with a broad overview of the
District's finances, in a manner similar to a private-sector business. The govermnent-wide financial
statements include two statements:

The statement of net position presents information on all of the District's assets, liabilities, and deferred
inflows/outflows of resources, with the difference reported as net position. Over time, increases or
decreases in net position may serve as a useful indicator of whether the financial position of the District is
improving or deteriorating.

The statement of activities presents information showing how the District's net position changed during
the most recent fiscal year. Regardless of when cash is affected, all changes in net position are reported
when the underlying transactions occur. As a result, transactions are included that will not affect cash
until future periods.

The Govermnent-wide financial statements can be found immediately following this management's
discussion and analysis.

Fund Financial Statements

A fund is a grouping of related accounts that is used to maintain control over resources that have been
segregated for specific activities or objectives. The District uses a single fund to ensure and demonstrate
compliance with finance-related laws and regulations. Within the basic financial statements, fund
financial statements focus on the District's only fund, the General Fund.

The District uses only one fund type, the governmental fund. The governmental fund is used to account
for essentially the same functions reported as govermnental activities in the govermnental-wide financial
statements focus on near-term inflows and outflows of spendable resources, as well as on balances of
spendable resources available at the end of the fiscal year. Such information may be useful in evaluating
the District's near-term financing requirements.

Because of the view of govermnent funds is narrower than that of the government-wide financial
statements, it is useful to compare the information presented for governmental funds with similar
information presented for governmental activities in the government-wide financial statements. Both the
govermnental fund Balance Sheet and the governmental fund Statement of Revenues, Expenditures, and
Changes in Fund Balance provide a reconciliation to facilitate this comparison between the governmental
fund and governmental activities.

5

RED RIVER, ATCHAFALA Y A AND BAYOU BOEUF LEVEE DISTRICT

Management's Discussion and Analysis

for the Year Ended June 30, 2018

Governmental funds are used to account for essentially the same functions reported as governmental
activities in the government-wide financial statements. However, unlike the government-wide financial
statements, governmental fund financial statements focus on near-term inflows and outflows of spendable
resources, as well as on balances of spendable resources available at the end of the fiscal year. Such
information may be useful in assessing a government's near-term financing requirements.

Because the focus of governmental funds is narrower than that of the government-wide financial
statements, it is useful to compare the information presented for governmental funds with similar
information presented for governmental activities in the government-wide financial statements. By doing
so, readers may better understand the long-term impact of the government's near-term financing
decisions. Both the governmental fund balance sheet and governmental fund statement of revenues,
expenditures, and changes in fund balances provide a reconciliation to facilitate this comparison between
governmental funds and governmental activities.

The District maintains one governmental funds. Information is presented separately in the governmental
fund balance sheet and in the governmental fund statement of revenues, expenditures, and changes in
fund balances for the general fund, which is considered major, and the transportation fund, which is
considered non-major.

The District adopts an annual appropriated budget for its general fund. A budgetary comparison
statement has been provided for the general fund and the transportation fund to demonstrate compliance
with these budgets.

The governmental funds financial statements can be found immediately following the government-wide
financial statements.

Notes to the financial statements

The notes provided additional information that is essential to a full understanding of the data provided in
the government-wide and fund financial statements. The notes to the financial statements can be found
immediately following the fund financial statements.

Required Supplementary Information and Supplementary Information

In addition to the basic financial statements and accompanying notes, this report also presents certain
required supplemental information concerning the District's Schedule of the Employer's Proportionate
Share of the Total Collective OPEB Liability, Schedule of Employer's Share of Net Pension Liability,
page 38 required by GASB. The Schedule of Per Diem and Salary Paid to Board Commissioners, page
32 presents the compensation received by the Board commissioners in accordance with Louisiana
Revised Statute 38:308.

Other Information

In addition to the basic financial statements and accompanying notes, this report also presents certain
required supplementary information. The District adopts annual budgets for the general fund and the
transportation fund. Budgetary comparison statements are provided for the general fund and the
transportation to demonstrate budgetary compliance.

6

RED RIVER, ATCHAFALAYA AND BAYOU BOEUF LEVEE DISTRICT

Management’s Discussion and Analysis
for the Year Ended June 30, 2018

__

7

Government-wide Overall Financial Analysis

As noted earlier, net position over time, may serve as a useful indicator of a government’s financial
position. In the case of the District, liabilities exceeded assets by $ 5,184,553, at the close of the most
recent fiscal year.

Comparative Statement of Net Position

As of June 30, 2018, and 2017

The net position of the District’s governmental activities decreased by $ 6,166,950 during 2018.
The unrestricted net position (the part of net position that can be used to finance day-to-day
operations without constraints established by debt covenants, enabling legislation, or other legal
requirements) was $ (7,193,687) at the end of this year.

2018 2017 Variance Percentage
Assets

Current and other assets 3,712,788$ 3,337,688$ 375,100$ 11.24%
Capital assets, net of dep. 1,026,737 975,132 51,605 5.29%

Total Assets 4,739,525 4,312,820 426,705 9.89%

Deferred Outflows of Resources 674,915 511,260 163,655 32.01%

Liabilities

Current liabilities 99,087 69,363 29,724 42.85%
Noncurrent liabilities 9,824,991 7,638,042 2,186,949 28.63%

Total Liabilities 9,924,078 7,707,405 2,216,673 28.76%

Deferred Inflows of Resources 1,657,312 17,480 1,639,832 9381.19%

Net Position:
Net investment in capital assets 1,026,737 975,132 51,605 5.29%
Unrestricted (7,193,687) (3,613,248) (3,580,439) 99.09%

Total Net Position (6,166,950)$ (2,638,116)$ (3,528,834)$ 133.76%

RED RIVER, ATCHAFALAYA AND BAYOU BOEUF LEVEE DISTRICT

Management’s Discussion and Analysis
for the Year Ended June 30, 2018

__

8

Table 2

Changes in Net Position

Governmental Activities

During the current fiscal year, net position for governmental activities decreased $2,950,260 from
the prior fiscal year for an ending balance of $5,166,950 deficit. This represents a decrease of 91.72
percent approximately from the prior period.

The cost of all governmental activities this year was $ 2,421,532. These expenditures were primarily
financed through the District’s taxes and intergovernmental revenues. These revenue sources
accounted for approximately 97.89 percent of the District’s total revenues.

2018 2017 Variance Percentage
Expenditures:

Personal services 1,897,695$ 2,010,644$ (112,949)$ -5.62%
Travel 8,913 9,314 (401) -4.31%
Operating services 343,817 443,891 (100,074) -22.54%
Professional services 35,200 30,230 4,970 16.44%
Depreciation/amortization 135,907 127,545 8,362 6.56%

2,421,532$ 2,621,624$ (200,092)$ -7.63%

Revenues:

Taxes 2,719,629 2,658,413 61,216 2.30%
Interest 7,704 6,520 1,184 18.16%
Miscellaneous 51,003 9,225 41,778 452.88%

2,778,336$ 2,674,158$ 104,178$ 3.90%

Change in Net Position 356,804 52,534 304,270 579.19%

Net Position - Beginning, As Restated (6,523,754) (3,269,224) (3,254,530) 99.55%

Net Position - Ending (6,166,950)$ (3,216,690)$ (2,950,260)$ 91.72%

RED RIVER, ATCHAFALAYA AND BAYOU BOEUF LEVEE DISTRICT

Management’s Discussion and Analysis
for the Year Ended June 30, 2018

__

9

Capital Assets

At June 30, the District had invested in the following capital assets; net of depreciation:

2018 2017 Variance Percentage

Land 412,005$ 412,005$ -$ 0.00%
Building and Improvements 653,244 638,744 14,500 2.27%
Machinery and Equipment 2,470,344 2,297,332 173,012 7.53%

Total Cost 3,535,593 3,348,081 187,512 5.60%

Accu. Dep. On Building 536,517 519,098 17,419 3.36%
Accu. Dep. On Machinery 1,972,339 1,853,851 118,488 6.39%

Total Accumulated Depreciation 2,508,856 2,372,949 135,907 5.73%

Total Capital Assets, net 1,026,737$ 975,132$ 51,605$ 5.29%

Government-wide capital assets, net of depreciation increased by 5.29 percent to $1,026,737 during
the current year.

See Note 6 for more information on capital assets.

Non-Current Liabilities

Non-Current liabilities at June 30, 2018, excluding OPEB, are shown in table below:

2018 2017 Variance Percentage

Compensated
Absences Payable

 $ 115,732 $ 115,732 $ - -

Total $ 115,732 $ 115,732 $ - -

Economic Factors and Next Year’s Budgets

Our board of commissioners considers many factors when setting the District’s budget. Total
budgeted revenues and other sources in the General Fund for 2018 are $ 2,834,500, a 2.02 percent
increase from 2018 actual.

One of the most important factors affecting the budget is our tax collections which is approximately
90.84 percent of budgeted revenues in the Governmental funds. The General Fund’s budget for
expenditures in 2018 is $ 2,834,500, a 17.05 percent increase from the 2018 actual.

RED RIVER, ATCHAFALA Y A AND BAYOU BOEUF LEVEE DISTRICT

Management's Discussion and Analysis
for the Year Ended June 30, 2018

Contacting the District's Management

Our financial report is designed to provide our Citizens, taxpayers, customers and investors and
creditors with a general overview of the District's finances and to show the District's accountability
for the money it receives. If you have questions about this report, or wish to request additional
financial information, contact Warren Byrd, Executive Director, at (318) 443 - 9646.

10

BASIC FINANCIAL STATEMENTS

RED RIVER, ATCHAFALAYA AND BAYOU BOEUF LEVEE DISTRICT

Statement of Net Position
As of June 30, 2018

CURRENT ASSETS
Cash and cash equivalents 2,125,289$
Investments 1,560,953
Receivable 26,546

Total current assets 3,712,788

NONCURRENT ASSETS
Capital assets, net of depreciation 1,026,737

 Total assets 4,739,525

DEFERRED OUTFLOWS OF RESOURCES
Deferred outflows of resources related to pensions 506,199
Deferred outflows of resources related to OPEB 168,716

Total deferred outflows of resources 674,915

 Total assets and deferred outflows of resources 5,414,440

CURRENT LIABILITIES
Accounts payable 45,121
Accrued expenses 33,043

 Compensated absences payable 20,923

Total current liabilities 99,087

NONCURRENT LIABILITIES
 Compensated absences payable 94,809

Net pension liability 3,756,835
OPEB payable 5,973,347

Total noncurrent liabilities 9,824,991

 Total liabilities 9,924,078

DEFERRED INFLOWS OF RESOURCES
Deferred inflows of resources related to pensions 1,306,319
Deferred inflows of resurces related to OPEB 350,993

Total deferred inflows of resources 1,657,312

NET POSITION
Net investment in capital assets 1,026,737
Unrestricted (7,193,687)

Total net position (6,166,950)

 Total liabilities, deferred inflows of resources, and net position 5,414,440$

ASSETS

LIABILITIES

The accompanying notes are an integral part of this financial statement
11

RED RIVER, ATCHAFALAYA AND BAYOU BOEUF LEVEE DISTRICT

Statement of Activities
For the Year Ended June 30, 2018

Expenses

Charges for
Services

Operating
Grants and

Contributions

Capital
Grants and

Contribution

Net (Expense)
Revenue and

Changes in Net
Position

General government

Personal services 1,897,695$ -$ -$ (1,897,695)$
Travel 8,913 - - - (8,913)
Operating services 565,340 138,525 82,998 - (343,817)
Professional services 35,200 - - - (35,200)
Depreciation/amortization 135,907 - - - (135,907)

Total General Government 2,643,055$ 138,525$ 82,998$ -$ (2,421,532)$

General revenues:

Taxes 2,719,629

Interest 7,704

Miscellaneous 51,003

Total General Revenues 2,778,336

Change in net position 356,804

Net position - July 01, 2017, Originally Stated (2,900,805)

Restatement - Change in accounting principle (3,622,949)

Net position - July 01, 2017, As Restated (6,523,754)

Net position - June 30, 2018 (6,166,950)$

The accompanying notes are an integral part of this financial statement
12

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Balance Sheet - Governmental Fund
As of June 30,2018

ASSETS
Cash and cash equivalents 2,125,289$
Receivable 26,546
Investments 1,560,953

 Total assets 3,712,788

LIABILITIES
Accounts payable 45,121
Accrued expenses 33,043
Unearned revenue 26,546

Total liabilities 104,710

FUND BALANCES

Unassigned 3,608,078

Total fund balances 3,608,078

 Total liabilities and fund balances 3,712,788$

The accompanying notes are an integral part of this financial statement
13

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Total fund balances for governmental funds 3,608,078$

Total net assets reported for governmental activities in the statement of net
position is different because:

Capital assets used in governmental activities are not financial resources
and, therefore, are not reported in the funds Those assets consist of:

Land 412,005
Buildings and improvements, net of $536,517 accumulated depreciation 116,727
Equipment and vehicles, net of $1,972,339 accumulated depreciation 498,005

Total capital and other assets 1,026,737

Deferred outflows of resources used in governmental activities are not
financial resources and therefore are not reported in these funds. This is
the reported amount of deferred outflows of resources. 674,915

Long-term liabilities, including compensated absences payable,
net pension liability and post-employment benefits payable are not
due and payable in the current period and therefore are not reported
 in the fund liabilities. (9,845,914)

Deferred inflows of resources used in governmental activities are not
due and payable in the current period and, therefore, are not reported
in these funds. (1,657,312)

Some revenues (ad valorem taxes) were collected more that 60 days after
year end and, therefore, were not available to pay for current period
expenditures in the General Fund 26,546

(1,630,766)

Total net position of governmental activities (6,166,950)$

Reconciliation of the Governmental Funds Balance Sheet
To the Statement of Net Position

As of June 30, 2018

The accompanying notes are an integral part of this financial statement
14

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Statement of Revenues, Expenditures, and Changes in Fund Balances
Governmental Funds
As of June 30, 2018

Revenues:
Taxes 2,719,629$
State revenue sharing 82,998
Fees & self generated 138,525
Interest 7,704
Miscellaneous 51,003

Total revenues 2,999,859

Expenditures:
General government

Personal services 1,863,141
Travel 8,913
Operating services 565,340
Professional services 35,200
Capital outlay 187,512

Total expenditures 2,660,106

 Excess of revenues over expenditures 339,753

Fund balances, beginning of year 3,268,325

Fund balances, ending 3,608,078$

The accompanying notes are an integral part of this financial statement
15

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Net changes in fund balances - total governmental funds 339,753$

The change in net assets reported for governmental activities in the
statement of activities is different because:

Governmental funds report capital outlays as expenditures.
However, in the statement of activities, the cost of those assets is
allocated over their estimated useful lives and reported as
depreciation expense. This is the amount by which capital outlay
 ($187,512) exceeded depreciation ($135,907) in the current period. 51,605

Some expenses reported in the statement of activities, such as
compensated absences, pension expense and post-employment
benefits payable, do not require the use of current financial resources
and therefore are not reported as expenditures in governmental funds. (34,554)

Total changes in net assets of governmental activities 356,804$

Reconciliation of the Statement of Revenues, Expenditures, and
Changes in Fund Balances of Governmental Funds

to the Statement of Activities
For the Year Ended June 30, 2018

The accompanying notes are an integral part of this financial statement
16

RED RIVER, ATCHAFAY ALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement
As of and for the year ended June 30, 2018

Introduction

The Red River, Atchafalaya and Bayou BoeufLevee District (the "District") was created by the Louisiana
State Legislature under the provisions of Louisiana Revised Statute R.S. 38:29l(M). The following is a
brief description of the operations of the District and includes the parish/parishes in which the District is
located. The District includes all or portions of Avoyelles, Rapides and St. Landry parishes. The District
provides flood protection for those areas contained in the District. The Board of Commissioners
administers the operations and responsibilities of the District in accordance with the provisions of
Louisiana Statutes. The three members of the Board of Commissioners which governs the District are
appointed by the Governor of the State of Louisiana.

Note 1- Summary of Significant Accounting Policies

The Red River, Atchafalaya and Bayou Boeuf Levee District's financial statements are prepared in
conformity with governmental accounting principles generally accepted in the United States of
America (GAAP). The Governmental Accounting Standards Board (GASB) is the accepted standard­
setting body for establishing governmental accounting and financial reporting principles. The
accompanying basic financial statements have been prepared in conformity with GASB Statement 34,
Basic Financial Statements-and Management's Discussion and Analysis for State and Local
Governments, issued in June 1999. The more significant accounting policies established in GAAP and
used by the Red River, Atchafalaya and Bayou BoeufLevee District are discussed below.

Reporting Entity

GASB Codification Section 2100 has defined the governmental reporting entity to be the State of
Louisiana. The Levee District is considered a component unit of the State of Louisiana because the state
exercises oversight responsibility in that the governor appoints the board members and can impose his
will on the district. The accompanying general-purpose financial statements contain information only as
to the transactions of the Lafourche Basin Levee District. Annually, the State of Louisiana issues general
purpose financial statements, which include the activity contained in the accompanying financial
statements.

Basic Financial Statements- Government -Wide statements

The District's basic financial statements include both government-wide (reporting the funds maintained
by the District as a whole) and fund financial statements (reporting the District's major funds). Both the
goverrnnent-wide and fund financial statements categorize primary activities as either governmental or
business type. The District's general fund is classified as goverrnnental activities.

In the government-wide statement of Net Position, the governmental activities column is presented on a
consolidated basis and is reported on a full accrual, economic resource basis, which recognizes all long­
term assets and receivables. The District's net assets are reported in two parts-invested in capital assets
and unrestricted net assets.

The government-wide Statement of Activities reports both the gross and net cost of each of the District's
functions. The functions are also supported by general government revenues. The Statement of
Activities reduces gross expenses (including depreciation) by related program revenues, which must be

17

RED RIVER, ATCHAFAY ALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement
As of and for the year ended June 30, 2018

directly associated with the function. The net costs (by function) are normally covered by general
revenue.

This goverrnnent-wide focus is more on the sustainability of the District as an entity and the change in
the District's net position from the current year's activities.

Basic Financial Statements- Fund Financial Statements

The financial transactions of the District are recorded in individual funds in the fund financial statements.
Each fund is accounted for by providing a separate set of self-balancing accounts that comprises its
assets, liabilities, reserves, fund equity, revenues and expenditures. The various funds are reported by
generic classification within the financial statements.

The following fund types are used by the District:

I. Goverrnnental Funds- the focus of the goverrnnental funds' measurement (in the fund statements)
upon determination of financial position and changes in financial position (sources, uses, and balances
of financial resources) rather than upon net income. The following is a description of the governmental
funds of the District:

a. The General fund is the general operating fund of the District. It is used to account for all
financial resources except those required to be accounted for by another fund.

Bas is o(Accountine

Basis of accounting refers to when revenues and expenses are recognized and reported in the financial
statements. Basis of accounting relates to the timing of the measurements made, regardless of the
measurement focus applied.

I. Accrual - The goverrnnental activities in the goverrnnent-wide financial statements are presented on
the accrual basis of accounting. Revenues are recognized when earned and expenses are recognized
when incurred.

2. Modified Accrual - The governmental funds financial statements are presented on the modified
accrual basis of accounting. Under the modified accrual basis of accounting, revenues are recorded
when susceptible to accrual; i.e., both measurable and available. "Available" means collectible within
the current period or within 60 days after year end. Expenditures are generally recognized under the
modified accrual basis of accounting when the related liability is incurred. The exception to this general
rule is that principal and interest on general obligation long-term debt, if any, is recognized when due.

BudeetaryAccountine

Formal budgetary accounting is employed as a management control. The District prepares and adopts a
budget prior to October I of each year for its general fund in accordance with Louisiana Revised
Statutes. The operating budget is prepared based on prior year's revenues and expenditures and the
estimated increase therein for the current year, using the modified accrual basis of accounting. The
District amends its budget when projected revenues are expected to be less than budgeted revenues by

18

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

19

five percent or more and/or projected expenditures are expected to be more than budgeted amounts by
five percent or more. All budget appropriations lapse at year end.

1. The budgetary process is an annual appropriation valid for one year.
2. The agency is prohibited by statute from over expending the categories established in the budget.
3. Budget revisions are granted by the Joint Legislative Budget Committee, a committee of the

Louisiana Legislature. Interim emergency appropriations may be granted by the Interim
Emergency Board.

4. The budgetary information included in the financial statements includes the original
appropriation with no amendments.

Cash and Cash Equivalents

The District defines cash and cash equivalents as follows:

Cash – includes not only currency on hand but also demand deposits with banks or other financial
institutions and other kinds of accounts that have the general characteristics of demand deposits in that
the customer may deposit additional funds at any time and effectively may withdraw funds at any time
without prior notice or penalty.

Cash equivalents – include all short-term, highly liquid investments that are readily convertible to
known amounts of cash and are so near their maturity that they present insignificant risk of changes in
value because of interest rates. Generally, only investments which, at the day of purchase, have a
maturity date no longer than three months qualify under this definition.

Receivables

All receivables are reported at their gross value and, where applicable, are reduced by the estimated
portion that is expected to be uncollectible.

Bad Debts

Uncollectible accounts receivable is recognized as bad debts through the establishment of an allowance
account at the time information becomes available which would indicate the uncollectible of the
particular receivable. At June 30, 2018, there were no amounts considered to be uncollectible.

Capital Assets – Including Capital Lease assets

The fixed assets used in the Special Purpose Government Engaged only in Business-Type Activities are
included on the statement of net position of the entity and are capitalized at cost. Depreciation of the
exhaustible fixed assets used by the entity is charged as an expense against operations. Depreciation for
financial reporting purposes is computed by the straight-line method over the useful lives of the assets.
The range of estimated useful lives by type of asset is as follows:

Buildings and improvements 10-40 Years
Machinery and equipment 5-10 Years

RED RIVER, ATCHAFAY ALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement
As of and for the year ended June 30, 2018

Compensated Absences

District employees, both classified and unclassified, earn annual and sick leave at vanous rates
depending on the number of years in service. The amount of annual and sick leave that may be
accumulated by each employee is unlimited. Upon determination, an employee is compensated for up
to 300 hours of unused annual leave at the employee's hourly rate of pay at the time of termination.
Upon retirement, the number of hours of unused sick leave is computed and considered in computing
the years of service for retirement benefit purposes.

The entire balance of compensated absences payable is recognized as a liability in the government-wide
financial statements.

Pensions

For purposes of measuring the Net Pension Liability, deferred outflows of resources and deferred inflows
of resources related to pensions, and pension expense, information about the fiduciary net position of the
Louisiana State Employees' Retirement System ("LASERS") and additions to/deductions from LASERS'
fiduciary net position have been determined on the same basis as they are reported by LASERS. For this
purpose, benefit payments (including refunds of employee contributions) are recognized when due and
payable in accordance with the benefit terms. Investments are reported at fair value.

Deterred Outflows of Resources and Deterred Inflows of Resources

In addition to assets, the statement of net position will sometimes report a separate section for deferred
outflows of resources. This separate financial statement element, deferred outflows of resources,
represents a consumption of net position that applies to a future period(s) and so will not be recognized as
an outflow of resources (expense/expenditure) until then. The District reported outflows related to
pensions and Other Post Employment Benefit (OPEB).

In addition to liabilities, the statement of net position will sometimes report a separate section for deferred
inflows of resources. This separate financial statement element, deferred inflows of resources, represents
an acquisition of net position that applies to a future period(s) and so will not be recognized as an inflow
of resources (revenue) until that time. The District reported deferred inflows of resources related to
pensions and OPEB. The District also reported deferred inflows of resources related to unavailable
revenue of $26,546 in General Fund at June 30, 2018.

See Note 9 and 10 for additional information related to deferred outflows of resources and deferred
inflows of resources related to pensions and OPEB.

Estimates

The preparation of financial statements in conformity with generally accepted accounting principles
requires management to make estimates and assumptions that affect the reported amounts of assets and
liabilities and disclosures of contingent assets ruled liabilities at the date of the financial statements and
the reported amounts of revenues and expenses during the reporting period. Actual results could differ
from those estimates.

20

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

21

Long-Term Obligations

In the government-wide financial statements, debt principal payments of government activities are
reported as decreases in the balance of the liability on the statement of net assets. In the fund financial
statements, however, debt principal payments of governmental funds are recognized as expenditures when
paid. The District recognizes other post-employment benefits liability in the government-wide financial
statements based on actuarially determined obligations under GASB No. 45.

Fund Balance- Governmental Funds

The Red River, Atchafalaya and Bayou Boeuf Levee District elected to implement GASB 54, Fund
Balance Reporting and Governmental Fund Type Definitions, in fiscal year 2011. In the fund financial
statements, fund balance for the governmental funds are classified as follows:

Non-spendable - amounts that cannot be spent either because they are in non-spendable form or because
they are legally or contractually required to be maintained intact.

Restricted- amounts that can be spent only for specific purposes because of constitutional provisions or
enabling legislation or because of constraints that are externally imposed by ordinances or resolutions
approved by the Board of the District.

Committed - amounts that can be used only for specific purposes determined by a formal action of the
Board. Commitments may be established, modified, or rescinded only through ordinances or resolutions
approved by the Board of the District.

Unassigned - all other spendable amounts

As of June 30, 2018, fund balances are composed of the following:

Note 2- Cash and Cash Equivalents

At June 30, 2018 the Red River, Atchafalaya and Bayou Boeuf Levee District had cash and cash
equivalents (book balances) totaling $2,125,289 as detailed as follows:

l. Cash and Cash Equivalents

Under state law, the District may deposit funds within a fiscal agent bank organized under the laws of the
State of Louisiana, the laws of any other state of the Union, or the laws of the United States. The District
may invest in certificates and time deposits of the state banks organized under Louisiana law and national
banks having principal offices in Louisiana. At June 30, 2018, the District had cash and cash equivalents
(book balances) totaling $2,125,289.

Category Governmental fund

Unassigned $ 3,608,078

Total fund balance $ 3,608,078

RED RIVER, ATCHAFAY ALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement
As of and for the year ended June 30, 2018

Note 2- Cash and Cash Equivalents (continued)

2. Credit Risk

Custodial credit risk for deposits is the risk that in the event of the failure of a depository financial
institution, the District's deposits may not be recovered or will not be able to recover collateral securities
that are in the possession of an outside party. These deposits are stated at cost, which approximates
market. Under state law, these deposits, (or the resulting bank balances) must be secured by federal
deposit insurance or similar federal security or the pledge of securities owned by the fiscal agent bank.
The market value of the pledged securities plus the federal deposit insurance must at all times equal the
amount on deposit with the fiscal agent bank. These securities are held in the name of the District or the
pledging fiscal agent bank by a holding or custodial bank that is mutually acceptable to both parties.
Deposit balances (bank balances) at June 30, 2018 are secured.

Note 3 -Investments

The District does maintain an investment account as authorized by Louisiana R.S. 33.2955 as of June 30,
2018 in the amount of $1,560,953.

GASB Statement No. 72 Fair Value Measurement and Application, requires disclosures to be made about
fair value measurements, the level of fair value hierarchy, and valuation techniques. The fair value
hierarchy categorizes the inputs to valuation techniques used to measure fair value into three levels.

• Level I Inputs - The valuation is based on quoted market prices for identical assets or liabilities
traded in active markets;

• Level 2 Inputs - The valuation is based on quoted market prices for similar instruments traded in
active markets, quoted prices for identical or similar instruments in markets that are not active,
and inputs other than quoted prices that are observable for the asset or liability; and

• Level 3 Inputs - The valuation is determined by using the best information available under the
circumstances and might include the government's own data. In developing unobservable inputs,
a government may begin with its own data but should adjust those data if (a) reasonably available
information indicates that other market participants would use different data or (b) there is
something particular to the government that is not available to other market participants.

The recorded values of cash and cash equivalents, certificates of deposit and accrued expenses
approximate their fair values based on their short-term nature. The district recognizes transfers between
levels in the fair values hierarchy at the end of the reporting period. All fair value measurements are
considered Levell measurements as of June 30, 2018.

Credit risk is the risk that an issuer or other counterparty to an investment will not fulfill its obligations.
State law limit the District investments per R.S 33:2955. The District does not have policies to further
limit credit risk.

Custodial credit risk for investments is the risk that, in the event of the failure of the counterparty, the
District will not be able to recover the value of its investments or collateral securities that are in the

22

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

23

possession of an outside party. The District’s investment policy states that the assets of the District shall
be held in trust by the fiduciary (fiduciaries) designated by the District. For the U.S. Treasury obligations
and U.S. Money Market funds, state law and District policy provides these are backed by the full faith
and credit of the United States of America. Bonds issued by the State of Louisiana shall have a minimum
investment grade rating of Baa3 or higher and have a final maturity of no more than three years.

Concentration of credit risk is the risk of loss attributed to the magnitude of an entity’s investment in a
single issuer. The District does not have policies to further limit concentration of credit risk.

Interest rate risk is the risk that changes in interest rates will adversely affect the fair value of an
investment. State law as applicable to political subdivisions does not address interest rate risk. In addition,
the District does not have policies to limit interest rate risk.

Note 4 – Accounts Receivable

At June 30, 2018, the Board had receivable balances for assessments totaling $26,546. The Board has not
established an allowance for doubtful accounts.

Note 5 - Capital Assets

A summary of the District’s capital assets at June 30, 2018 follows:

Balance

July 01, 2017 Net Change
Balance

June 30, 2018
Land $ 412,005 $ - $ 412,005
Buildings and improvements 638,744 14,500 653,244
Machinery and equipment 2,297,332 173,012 2,470,344
 Total Cost 3,348,081 187,512 3,535,593
Accumulated Depreciation on Building (519,098) (17,419) (536,517)
Accumulated Depreciation on Machinery (1,853,851) (118,488) (1,972,339)
Total Capital Assets, Net $ 975,132 $ 51,605 $ 1,026,737

Depreciation expense for the year ended June 30, 2018 was $135,907.

Note 6- Accrued Liabilities

The following is a summary of accrued liabilities at June 30, 2018:

Class of Accrued Liabilities
Accrued Payroll $ 29,392
State Withhold Tax 2,501

Colonial Life Insurance 197

Capital One Credit Card 953

 Total accounts liabilities $ 33,043

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

24

Note 7 – Non-Current Liabilities

The following is a summary of long-term debt transactions of the entity for the year ended June 30, 2018:

Beginning
Balance Net Change

Ending
Balance

Due within
One Year

Compensated
Absences

$ 115,732 $ - $ 115,732 $ 20,923

Net Pension
Liability

4,930,146 (1,173,311) 3,756,835

OPEB Payable 6,236,036 (262,689) 5,973,347
Total Long-term
Liabilities

$ 11,281,914 $(1,436,000) $ 9,845,914 $ 20,923

Note 8 – Defined Benefit Pension Plan

Plan Description

Employees of the Red River Atchafalaya Bayou Boeuf Levee District are provided with pensions through
a cost-sharing multiple-employer defined benefit plan administered by the Louisiana State Employees’
Retirement System (“LASERS”). Section 401 of Title 11 of the Louisiana Revised Statutes (La. R.S.
11:401) grants to LASERS Board of Trustees and the Louisiana Legislature the authority to review
administration, benefit terms, investments, and funding of the plan. LASERS issues a publicly available
financial report that can be obtained at www.lasersonline.org.

Benefits Provided

LASERS provides retirement, deferred retirement option (“DROP”), disability, and survivor’s benefits,
The following is a description of the plan and its benefits and is provided for general information
purposes only. Participants should refer to the appropriate statutes for more complete information.

Retirement Benefits

The age and years of creditable service required in order for a member to retire with full benefits are
established by statute, and vary depending on the member’s hire date, employer, and job classification.
Our ordinary people members hired prior to July 1, 2006, may either retire with full benefits at any age
upon completing 30 years of creditable service or at age 60 upon completing ten years of creditable
service depending on their plan. Those members hired between July 1, 2006 and June 30, 2015, may
retire at age 60 upon completing five years of creditable service. The basic annual retirement benefit for
members is equal to 2.5% to 3.5% of average compensation multiplied by the number of years of
creditable service. Additionally, members may choose to retire with 20 years of service at any age, with
an actuarially reduced benefit.

Average compensation is defined as the member’s average annual earned compensation for the highest 36
consecutive months of employment for members employed prior to July 1, 2006. For members hired July
1, 2006 or later, average compensation is based on the member’s average annual earned compensation for

RED RIVER, ATCHAFAY ALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement
As of and for the year ended June 30, 2018

the highest 60 consecutive months of employment. The maximum annual retirement benefit cannot
exceed the lesser of 100% of average compensation or a certain specified dollar amount of actuarially
determined monetary limits, which vary depending upon the member's age at retirement. Judges, court
officers, and certain elected officials receive an additional annual retirement benefit equal to 1.0% of
average compensation multiplied by the number of years of creditable service in their respective capacity.
As an alternative to the basic retirement benefits, a member may elect to receive their retirement
throughout their life, with certain benefits being paid to their designated beneficiary after their death.

Act 992 of the 2010 Louisiana Regular Legislative Session, changed the benefit structure for LASERS
members hired on or after January I, 2011. This resulted in three new plans: regular, hazardous duty, and
judges. The new regular plan includes regular members and those members who were formerly eligible to
participate in specialty plans, excluding hazardous duty and judges. Regular members and judges are
eligible to retire at age 60 after five years of creditable service and, may also retire at any age, with a
reduced benefit, after 20 years of creditable service. Hazardous duty members are eligible to retire with
twelve ye3ars of creditable service at age 55, 25 years of creditable service at any age or with a reduced
benefit after 20 years of creditable service. Average compensation will be based on the member's average
annual earned compensation for the highest 60 consecutive months of employment for all three new plans.
Members in the regular plan will receive a 2.5% accrual rate, hazardous duty plan a 3.33% accrual rate,
and judges a 3.5% accrual rate. The extra 1.0% accrual rate for each year of service for court officers, the
governor, lieutenant governor, legislators, House clerk, sergeants at arms, or Senate secretary, employed
after January I, 2011, was eliminated by Act 992. Specialty plan and regular members hired prior to
January I, 2011, who are hazardous duty employees have the option to transition to the new hazardous
duty plan.

Act 226 of the 2014 Louisiana Regular Legislative Session established new retirement eligibility for
members of LASERS hired on or after July I, 2015, excluding hazardous duty plan members. Regular
members and judges under the new plan are eligible to retire at age 62 after five years of creditable
service and, may also retire at any age, with a reduced benefit, after 20 years of creditable service.

Average compensation will be based on the member's average annual earned compensation for the
highest 60 consecutive months of employment. Members in the regular plan will receive a 2.5% accrual
rate, and judges a 3.5% accrual rate, with the extra 1.0% accrual rate based on all years of service as judge.
Members of the Harbor Police Retirement System who were members prior to July I, 2014, may retire
after 25 years of creditable service at any age, 12 years of creditable service at age 55, 20 years of
creditable service at age 45, 10 years of creditable service at age 60. Average compensation for the plan is
the member's average annual earned compensation for the highest 36 consecutive months of employment,
with a 3.33% accrual rate.

A member leaving employment before attaining minimum retirement age, but after completing certain
minimum service requirements, becomes eligible for a benefit provided the member lives to the minimum
service retirement age, and does not withdraw their accumulated contributions. The minimum service
requirement for benefits varies depending upon the member's employer and service classification.

25

RED RIVER, ATCHAFAY ALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement
As of and for the year ended June 30, 2018

1. Deferred Retirement Benefits

The State Legislature authorized LASERS to establish a Deferred Retirement Option Plan ("DROP").
When a member enters DROP, their status changes from active member to retiree even though they
continue to work and draw their salary for a period of up to three years. The election is irrevocable
once participation begins. During DROP participation, accumulated retirement benefits that would
have been paid to each retiree are separately tracked. For members who entered DROP prior to
January I, 2004, interest at a rate of one-half percent less than the System's realized return on its
portfolio (not to be less than zero) will be credited to the retiree after participation ends. At that time,
the member must choose among available alternatives for the distribution of benefits that have
accumulated in the DROP account. Members who enter DROP on or after January I, 2004, are
required to participate in LASERS Self-Directed Plan (SDP) which is administered by a third-party
provider. The SDP allows DROP participants to choose from a menu of investment options for the
allocation of their DROP balances. Participants may diversifY their investments by choosing from an
approved list of mutual funds with different holdings, management styles, and risk factors.

Members eligible to retire and who do not choose to participate in DROP may elect to receive at the
time of retirement an initial benefit option (lBO) in an amount up to 36 months of benefits, with an
actuarial reduction of their future benefits. For members who selected the lBO option prior to January
I, 2004, such amount may be withdrawn or remain in the lBO account earning interest at a rate of
one-half percent less than the System's realized return on its portfolio (not to be less than zero).
Those members who select the lBO on or after January I, 2004, are required to enter the SDP as
described above.

For members who are in the Harbor Police Plan, the annual DROP Interest Rate is the three-year
average (calculated as the compound average of 36 months) investment return of the plan assets for
determined is to be reduced by a "contingency" adjustment of 0.5%, but not to below zero. DROP
interest is forfeited if member does not cease employment after DROP participation.

2. Disability Benefits

Generally, active members with ten or more years of credited service who become disabled may
receive a maximum disability retirement benefit equivalent to the regular retirement formula without
reduction by reason of age.

Upon reaching age 60, the disability retiree may receive a regular retirement benefit by making
application to the Board of Trustees.

For injuries sustained in the line of duty, hazardous duty personnel in the Hazardous Duty Services
Plan will receive a disability benefit equal to 75% of final average compensation.

Members of the Harbor Police Retirement System who become disabled may receive a non-line of
duty disability benefit after 5 years or more of credited service. Members age 55 or older may receive
a disability benefit equivalent to the regular retirement benefit. Under age 55, the disability benefit is
equal to 40% of final average compensation. Line of duty disability benefits are equal to 60% of final
average compensation, regardless of years of credited service. If the disability benefit retiree is
permanently confined to a wheelchair, or, is an amputee incapable of serving as a law enforcement

26

RED RIVER, ATCHAFAY ALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement
As of and for the year ended June 30, 2018

officer, or the benefit is permanently legally binding, there is no reduction to the benefit if the retiree
becomes gainfully employed.

3. Survivor's Benefits

Certain eligible surviving dependents receive benefits based on the deceased member's compensation
and their relationship to the deceased. The deceased regular member hired before January I, 2011
who was in state service at the time of death must have a minimum of five years of service credit, at
least two of which were earned immediately prior to death, or who had a minimum of twenty years of
service credit regardless of when earned in order for a benefit to be paid to a minor or handicapped
child. Benefits are payable to an unmarried child until age 18, or age 23 if the child remains a full­
time student. The aforementioned minimum service credit requirement is ten years for a surviving
spouse with no minor children, and benefits are to be paid for life to the spouse or qualified
handicapped child.

The deceased regular member hired on or after January I, 2011, must have a minimum of five years
of service credit regardless of when earned in order for a benefit to be paid to a minor child. The
aforementioned minimum service credit requirements for a surviving spouse are I 0 years, 2 years
being earned immediately prior to death, and active state service at the time of death, or a minimum
of 20 years of service credit regardless of when earned. A deceased member's spouse must have been
married for at least one year before death.

Non-line of duty survivor benefits of the Harbor Police Retirement System may be received after a
minimum of five years of credited service. Survivor benefits paid to a surviving spouse without
children are equal to 40% of final average compensation and cease upon remarriage. Surviving
spouse with children under 18 benefits are equal to 60% of final average compensation, and cease
upon remarriage, and children turning 18. No minimum service credit is required for line of duty
survivor benefits which are equal to 60% of final average compensation to surviving spouse,
regardless of children. Line of duty survivor benefits cease upon remarriage, and then benefit is paid
to children under 18.

Pension Liabilities, Pension Expense, and Deferred Outflows of Resources and Deferred Inflows of
Resources Related to Pensions

At June 30, 2018, the Employer reported a liability of $3,756,835 for its proportionate share of the Net
Pension Liability. The Net Pension Liability was measured as of June 30, 2017 and the total pension
liability used to calculate the Net Pension Liability was determined by an actuarial valuation as of that
date. The Agency's proportion of the Net Pension Liability was based on a projection of the Agency's
long-term share of contributions to the pension plan relative to the projected contributions of all
participating employers, actuarially determined. At June 30, 2017, the Agency's proportion was .05337%
which was a decrease of .00941% from its proportion measured as of June 30, 2016.

For the year ended June 30, 2018, the Agency recognized pension expense of $369,192 plus employer's
amortization of change in proportionate share and differences between employer contributions and
proportionate share of contributions, $242,907.

At June 30, 2018, the Agency reported deferred outflows of resources and deferred inflows of resources
related to pensions form the following sources:

27

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

28

Deferred

Outflows of
Resources

Deferred
Inflows of
Resources

Changes in Assumptions $ 14,842 $ -

Net Difference Between Projected and Actual
Earnings on Pension Plan Investments 122,165 -

Differences Between Expected and Actual
Experience - 68,933
Changes in proportion and differences between
Employer contributions and Proportionate share of
contributions - 1,237,386
Employer Contribution Subsequent to the
Measurement Date 369,192 -

Total $ 506,199 $ 1,306,319

$369,192 reported as deferred outflows of resources related to pensions resulting from Agency
contributions subsequent to the measurement date will be recognized as a reduction of the Net Pension
Liability in the year ended June 30, 2018. Other amounts reported as deferred outflows of resources and
deferred inflows of resources related to pensions will be recognized in pension expense as follows:

Year Ending June 30:

2018

$ 94,464
2019 109,903
2020 238,120
2021 (75,634)

Total $ 430,927

Actuarial Assumptions

A summary of the actuarial methods and assumptions used in determining the total pension liability as of
the June 30, 2017 are as follows:

Valuation Date June 30, 2017
Actuarial Cost Method Entry Age Normal
Actuarial Assumptions:
 Expected Remaining
 Service Lives 3 Years
Investment Rate of Return 7.70% per annum
Inflation Rate 3.00% per annum

Mortality Non-disabled members - Mortality rates based on the
 RP- 2000 Combined Healthy Mortality Table with
 mortality improvement projected to 2015.

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

29

 Disabled members – Mortality rates based on the RP -
 2000 Disabled Retiree Mortality Table, with no projection
 for mortality improvement.

Termination, Disability, and Retirement Termination, disability and retirement assumptions were
 projected based on a five-year (2009-2013) experience
 study of the system’s members.

Salary Increases Salary increase were projected based on a 2009-2013
 experience study of the System’s members. The salary
 increase ranges for specific types of members are:

Members Type

Lower
Range

Upper
Range

Regular

3.8% 12.8%

Judges

2.8% 5.3%

Corrections

3.4% 14.3%

Hazardous Duty

3.4% 14.3%

Wildlife 3.4% 14.3%

Cost of living Adjustments The present value of future retirement benefits is based on
 benefits currently being paid by the System and includes
 previously granted cost of living increases. The projected
 benefit payments do not include provisions for potential
 future increase not yet authorized by the Board of Trustees
 as they were deemed not to be substantively automatic.

The actuarial assumptions used in the June 30, 2017 valuation were based on the results of an actuarial
experience study for the period beginning July 1, 2008 and ending June 30, 2013.

The long-term expected rate of return on pension plan investment was determine using a building-block
method in which best-estimate ranges of expected future real rates of return (expected returns, net of
pension plan investment expense and inflation) are developed for each major asset class. These ranges are
combined to produce the long- term expected rate return by weighting the expected future real rates of
return by the target asset allocation percentage and by adding expected inflation of 3.25% and an
adjustment for the effect or rebalancing/ diversification. The resulting expected long-term rate of return is
8.69% for 2017. Best estimates of geometric real rates of return for each major asset expected included in
the pension plan’s target asset allocation as of June 30, 2017 are summarized in the following table:

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

30

Asset Class Target Allocation
Long-Term Expected Real Rate of

Return
Cash 0% -0.24%
Domestic Equity 25% 4.31%
International Equity 32% 5.35%
Domestic Fixed Income 8% 1.73%
International Fixed Income 6% 2.49%
Alternative Investments 22% 7.41%
Global Tactical Asset Allocation 7% 2.84%
 100%

Discount Rate

The discount rate used to measure the total pension liability was 7.70%. The projection of cash flows
used to determine the discount rate assumed that employee contributions will be made at the current
contribution rates and that contributions from participating employers will be made at the actuarially
determined rates approved by PRSAC taking into consideration the recommendation of the pension plan’s
actuary. Based on those assumptions, the pension plan’s fiduciary net position was projected to be
available to make all projected future benefit payments of current plan members. Therefore, the long-term
expected rate of return on pension plan investments was applied to all periods of projected benefit
payments to determine the total pension liability.

Sensitivity of the Employer’s Proportionate share of the Net Pension Liability to changes in the
Discount Rate

The following presents the Employer’s proportionate share of the Net Pension Liability using the discount
rate of 7.70%, as well as what the Employer’s proportionate share of the Net Pension Liability would be if
it were calculated using a discount rate that is one percentage point lower or one percentage point higher
than the current rate:

Pension Plan Fiduciary Net Position

Detailed information about the pension plan’s fiduciary net position is available in the separately issued
LASERS 2017 comprehensive Annual Financial Report at www.lasersonline.org.

1.0% Decrease
(6.70%)

Current
Discount

Rate
(7.70%)

1.0%
Increase
(8.70%)

Employer's proportionate share

 of the net pension liability $ 4,716,280 $

3,756,835 $ 2,941,079

Payables to the Pension Plan

RED RIVER, ATCHAFAY ALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement
As of and for the year ended June 30, 2018

As of June 30, 2018, the district reported a payable of$ 0 for the outstanding amount of contributions to
the pension plan required for the year ended June 30, 2018.

Note 9- Employee Benefits- Other Postern ployrnent Benefits (OPEB)

GASB statement 43, Financial Reporting for Posternployrnent Benefit Plans Other Than Pension Plans
addresses accounting and financial reporting for OPEB trust and agency funds of the employer. GASB
Statement 45, Accounting and Financial Reporting by Employers for Posternployrnent Benefits Other
Than Pensions establishes standards of accounting and financial reporting for OPEB
expense/expenditures and related OPEB liabilities or OPEB assets, note disclosures, and required
supplementary information (RSI) in the financial reports of governmental employers.

The District may provide certain continuing health care and life insurance benefits for its retired
employees through the Louisiana Office of Group Benefits. Substantially all employees become eligible
for those benefits if they reach normal retirement age while working for the District and were covered by
the District's active medical plan immediately prior to retirement. Those benefits include joint payment
of monthly premiums for the coverage provided.

Plan Description and Benefits Provided

The Office of Group Benefits (OGB) administers the State of Louisiana Post-Retirement Benefits Plan- a
defined benefit, multiple-employer other posternployrnent benefit plan. The plan provides medical,
prescription drug, and life insurance benefits to retirees, disabled retirees, and their eligible beneficiaries
through premium subsides. Current employees, who participate in an OG health plan while active, are
eligible for plan benefits if they are enrolled in the OGB health plan immediately before the date of
retirement and retire under one of the state sponsored retirement systems (Louisiana State Employees'
Retirement System, Teachers' Retirement System of Louisiana, Louisiana School Employees' Retirement
System, or Louisiana State Police Retirement System,) or they retire from a participating employer that
meets the qualifications in the Louisiana Administrative Code 32:3.303. Benefit provisions are
established under R.S. 42:851 for health insurance benefits and R.S 42:821 for life insurance benefits.
The obligations of the plan members, ernployer(s), and other contributing entities to contribute to the plan
are established or may be amended under the authority ofR.S. 42:802.

There are no assets accumulated in a trust that meets the criteria of paragraph 4 of GASB Statement 75.
Effective July I, 2008, an OPEB trust fund was statutorily established; however, this plan is not
administered as a trust and no plan assets have been accumulated as of June 30, 2018. The plan is funded
on a "pay-as-you-go" basis under which the contributions to the plan are generally made at about the
same time and in about the same amount as benefit payment become due.

Employer contributions are based on plan premiums and the employer contribution percentage. Premium
amounts vary depending on the health plan selected and if the retired member has Medicare coverage.
OGB offers retirees four self-insured healthcare plans and one fully insured plan. Retired employees who
have Medicare Part A and B coverage also have access to four fully insured Medicare Advantage plans.

The employer contribution percentage is based on the date of participation in an OGB plan and employee
years of service at retirement. Employees who begin participation or rejoin the plan before January I,
2002, pay approximately 25% of the cost of coverage (except single retirees under age 65, who pay
approximately 25% of the active employee cost). For those beginning participation or rejoining on or

31

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

32

after January 1, 2002, the percentage of premiums contributed by the employer and retiree is based on the
following schedule:

OGB Participation Employer Share Retiree Share
Under 10 years 19% 81%

10-14 years 38% 62%
15-19 years 56% 44%
20+ years 75% 25%

In addition to healthcare benefits, retirees may elect to receive life insurance benefits. Basic and
supplemental life insurance is available for the individual retirees and spouses of retirees, subject to
maximum values. Employers pay approximately 50% of monthly premiums for individual retirees. The
retiree is responsible for 100% of the premium for dependents. Effective January 1, 2018, the total
monthly premium for retirees varies according to age group.

Total Collective OPEB Liability and Changes in Total Collective OPEB Liability

At June 30, 2018, the District reported a liability of $ 5,973,347 for its proportionate share of the total
collective OPEB liability. The total collective OPEB liability was measured as of July 1, 2017 and was
determined by an actuarial valuation as of that date. The District’s proportionate share of the restated
total collective OPEB liability at June 30, 2017, totaling $ 6,236,036 was determined using a roll back of
the same valuation to July 1, 2016, using the discount rate applicable on that date, and assuming no
experience gains or losses.

The District’s proportionate share percentage is based on the employer’s individual OPEB actuarial
accrued liability in relation to the total OPEB actuarial accrued liability for all participating entities
included in the State of Louisiana reporting entity. At June 30, 2017, the District’s proportion was
0.0687%. Because the beginning balance was restated using a rollback of the July 1, 2017, valuation
assuming no experience gains or losses, there is no change to the proportion since the prior measurement
date.

The total collective OPEB liability in the July 1, 2017, actuarial valuation was determined using the
following actuarial methods, assumptions and other inputs, applied to all periods included in the
measurement, unless otherwise specified:

 Actuarial Cost Method – Entry Age Normal, level percentage of pay

 Estimated Remaining Service Lives – 4.48

 Inflation rate – Consumer Price Index (CPI) 2.8%

 Salary increase rate – 3.13% based on June 30, 2017 Standard & Poor’s 20-year municipal bond
index rate

 Mortality rates – based on the RP-2014 Combined Healthy Mortality Table, or RP-2014 Disabled
Retiree Mortality Table; both tables projected on a fully generational basis by Mortality
Improvement Scale MP-2017.

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

33

 Healthcare cost trend rates – 7% for pre-Medicare eligible employees grading down by .25% each

year, beginning in 2020-2021, to an ultimate rate of 4.5% in 2029; 5.5% for post-Medicare
eligible employees grading down by .25% each year, beginning in 2020-2021, to an ultimate rate
of 4.5% in 2023-2024 and thereafter; the initial trend was developed using the National Health
Care Trend Survey; the ultimate trend was developed using a building block approach which
considers Consumer Price Index, Gross Domestic Product, and technology growth.

Changes of assumptions and other inputs reflects a change in the discount rate from 2.71% as of July 1,
2016, to 3.13% as of July 1, 2017.

Sensitivity of the proportionate share of the total collective OPEB liability to changes in the discount rate

The following presents the District’s proportionate share of the total collective OPEB liability using the
current discount rate as well as what the District’s proportionate share of the total collective OPEB
liability would be if it were calculated using a discount rate that is one percentage-point lower or one
percentage-point higher than the current rate:

1.0% Decrease (2.13%)

Current
Discount

Rate
(3.13%)

1.0% Increase
(4.13%)

Proportionate Share of Total
Collective OPEB Liability $ 7,013,911 $ 5,973,347 $ 5,512,454

Sensitivity of the proportionate share of the total collective OPEB liability to changes in the healthcare
cost trend rates

The following presents the District’s proportionate share of the total collective OPEB liability using the
current healthcare cost trend rates as well as what the District’s proportionate share of the total collective
OPEB liability would be if it were calculated using healthcare cost trend rates that are one percentage-
point higher than the current rates:

1.0% Decrease
(6.00%

decreasing to
4.50%)

Current
Healthcare Cost

Trend Rates
(7.00% decreasing

to 5.50%)

1.0% Increase
(8.00%

decreasing to
6.50%)

Proportionate Share of Total
Collective OPEB Liability $ 5,148,419 $ 5,973,347 $ 7,030,269

OPEB Expense and Deferred Outflows of Resources and Deferred Inflows of Resources Relate to
OPEB

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

34

For the year ended June 30, 2018, the District recognized OPEB expense of $168,716. At June 30, 2018,
the District reported deferred outflows of resources and deferred inflows of resources related to OPEB
from the following sources:

Deferred Outflows of
Resources

Deferred Inflows of
Resources

Changes of assumptions or other inputs $ - $ 315,655
Differences between benefit payments and

 - 35,338proportionate share of benefit payments
Changes in proportion and differences between
Employer contributions and Proportionate share
of contributions - -
Amounts paid by the employer for OPEB

168,716 - after the measurement date

Total $ 168,716 $ 350,993

Deferred outflows of resources related to OPEB resulting from the District’s benefit payments subsequent
to the measurement date of $ 168,716 will be recognized as a reduction of the total collective OPEB
liability in the year ended June 30, 2018. Other amounts reported as deferred outflows of resources and
deferred inflows of resources related to OPEB will be recognized in OPEB expense as follows:

Year Ended

Net Amount
Recognized in

OPEB Expense
2018 $ (100,860)
2019 (100,860)
2020 (100,860)

2021 (48,413)

Total $ (350,993)

Payables to the OPEB Plan

As of June 30, 2018, the district reported a payable of $ 0 for the outstanding amount of contributions to
the OPEB plan required for the year ended June 30, 2018.

Note 10 – Compensated Absences

At June 30, 2018, employees of the District had accumulated $115,732 in annual leave benefits which
were computed in accordance with GASB Codification Section C60.

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Notes to Financial statement

As of and for the year ended June 30, 2018

35

Note 11 – Restatement of Beginning Net Position

The beginning net position as reflected on Statement of Activities has been restated to reflect the
following adjustment:

Net Position as of June 30, 2017 $ (2,900,805)
OPEB GASB 75 Adjustment (3,622,949)
Net Position at June 30, 2017 (Restated) $ (6,523,754)

The restatement decreased the District’s beginning net position by $3,622,949. The restatement was due
to the implementation of GASB Statement No. 75, Accounting and Financial Reporting for
Postemployment Benefits Other Than Pensions. Had the standard been implemented in fiscal year 2017
and included in the June 30, 2017, Statement of Activities, the previously reported change in net position
of $ (2,900,805) would have been $ (6,523,754).

Note 12 – Risk Management

The Red River, Atchafalaya and Bayou Boeuf Levee District is exposed to various risks of loss related to
torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and
natural disasters. The District maintains commercial insurance coverage covering each of those risks of
loss. Management believes such coverage is sufficient to preclude any significant uninsured losses to the
District.

Note 13 – Levee District Taxes

Article 6, Section 39 of the Louisiana Constitution of 1974 provides that, for the purpose of constructing
and maintaining levees, levee drainage, flood protection, hurricane flood protection, and for all other
purposes’ incidental thereto, the levee district may annually levy a lax not to exceed 3.90 mills. If the
levee district needs to raise additional funds in excess of the amount collected constitutionally, the taxes
in excess must be approved by the majority of the vote of the electors. Ad valorem taxes are assessed on a
calendar year basis, become due on November 15 of each year, and become delinquent on January 1. The
taxes are generally collected in December of the current year and January of the ensuing year. The current
millage rate is 3.88 mills.

Required Supplemental Information

RED RIVER, ATCHAFALAYA AND BAYOU BOEUF LEVEE DISTRICT

Variance
Favorable

Original Final Actual (Unfavorable)
Revenues

Taxes 2,575,000$ 2,575,000$ 2,719,629$ 144,629$
State revenue sharing 80,000 80,000 82,998 2,998
Fees & self generated revenue 179,500 179,500 138,525 (40,975)

Interest - - 7,704 7,704
Miscellaneous - - 51,003 51,003

Total Revenue 2,834,500 2,834,500 2,999,859 165,359

Expenditures
General government

Personal services 2,078,000 2,078,000 1,897,695 180,305
Travel 12,000 12,000 8,913 3,087
Operating services 527,900 527,900 565,340 (37,440)
Professional services 57,000 57,000 35,200 21,800

 Depreciation/Amortization 159,600 159,600 135,907 23,693

Total Expenditures 2,834,500 2,834,500 2,643,055 191,445

Excess of Revenues Over Expenditures - - 356,804

Fund balance, beginning of year 3,268,325 3,268,325 3,268,325

Fund balance, ending 3,268,325$ 3,268,325$ 3,625,129$

The Board of Commissioners is presented with the operating budget annually and votes on and adopts prior to the
beginning of each fiscal year.

Budgeted

Budgetary Comparison Schedule
General Fund

Year Ended June 30, 2018

36

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LAEVEE DISTRICT

2018 2017
Employer's Proportion of the Net
Pension Liability (Asset) 0.05337% 0.06278%

Employer's Proportionate Share
of the Net Pension Liability 3,756,835$ 4,930,146$

Employer's Covered-Employee
Payroll 1,180,440 866,903

Employer's Proportionate share
of the Net Pension Liability
(Asset) as a Percentage of its
Covered-Employee Payroll 318% 569%

Plan Fiduciary Net Position as a
Percentage of the Total Pension
Liability 62.5% 57.7%

The amounts presented have a measurement date of the previous fiscal year end.

Schedule of Employer's Proportionate Share of Net Pension Liability
For the Year Ended June 30, 2018

Schedule is intended to show information for 10 years. Additional years will be displayed as they become available.

37

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LAEVEE DISTRICT

2018 2017

Employer's Proportion of the total collective OPEB liability 0.03130% 0.02710%

Employer's Proportion share of the total collective OPEB liability 5,973,347$ 6,236,036$

Employer's Covered-Employee Payroll 1,180,440 866,903

Employer's Proportionate share
of the total collective OPEB
Liability as a percentage of the
Covered-Employee Payroll 506% 719%

Notes to Required Supplementary Information

There are no assets accumulated in a trust that meets the requirements in paragraph 4 of GASB Statement 75 to
pay related benefits.

Change in assumptions -
In the valuation for 2017, the discount rate increase from 2.71% to 3.13%

Change in population -
Change in the Board's census data including an increase of the number of participating employees at July 1, 2017,
from 24 employees to 25 employees.

Schedule of Employer's Proportionate Share of the Total Collective OPEB Liability
For the Year Ended June 30, 2018

Schedule is intended to show information for 10 years. Additional years will be displayed as they become available.

38

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LAEVEE DISTRICT

Date

Contractually
Required

Contribution

Contributions in Relation
to Contractually Required

Contribution

Contribution
Deficiency
(Excess)

Employer's Covered
Employee Payroll

Contributions as a %
of Covered

Employee Payroll

2018 377,147$ 320,606$ 56,541$ 1,003,463$ 31.95%
2017 422,597 422,361 236 1,180,440 35.78%
2016 322,488 322,488 0 866,903 37.20%

For reference only:
(1) Employer contribution rate multiplied by employer's covered employee payroll.
(2) Actual employer contributions remitted to LASERS.
(3) Employer covered employee payroll amount for the fiscal years presented

Notes to Required Supplementary Information
For the Year Ended June 30, 2018

Changes of Benefit Terms include:
a. A 1.5% COLA, effective July 1, 2016, provied by Acts 93 and 512 of the 2016 Louisiana Regular Legislative Session, and,

b. Added benefits for memebers of the Harbor Police Retirement System which was merged with

LASERS effective July 1, 2015 by Act 648 of 2014

c. 2018 No change identified in the 2017 RSI template, GASB 68 Note B, LASERS CAFR Note A,
& Actuarial Valuation. No additional disclosure required.

Changes of Assumptions Include:
There were several change in assumptions for the June 30, 2017 valuation. The Board adopted a plan to gradually reduced the
discount rate from 7.75% to 7.50% in 0.50% annual increments, beginning July 1, 2017. Therefore, the discount rate was
reduced from 7.75% to 7.70% for the June 30, 2017 valuation. A 7.65% discount rate was used to determine the projected
contribution requirements for fiscal year 2018/2019. The Board reduced the inflation assumption from 3.0% to 2.75%,
effective July 1, 2017. Since the inflation assumption is a component of the salary increase assumption, all salary increase
assumptions decreased by .25% In addition, the projected contribution requirement for fiscal year 2018/2019 includes direct
funding of administrative expenses, rather than a reduction in the assumed rate of return , per Act 94 of 2016.

Schedule of Employer Contributions
For the Year Ended June 30, 2018

Schedule is intended to show information for 10 years. Additional years will be displayed as they become available.

39

Supplementary Information

RED RIVER, ATCHAFAYALA AND BAYOU BOEUF LEVEE DISTRICT

Name Title Amount

Andrew C. Leon Commissioner 2,619$

Chris Roy, Jr President 12,000
Keith Lacombe Commissioner 2,619

Total 17,238$

Schedule of Per Diem Paid to Board Commissioners

June 30, 2018

40

INTERNAL CONTROL, COMPLIANCE, AND OTHER MATTERS

OFflCES:

2740 RUE 0[JARDIN

TE. IOO
lAKE CHAR ' ES

LOUISIANA 70605

101 337r4 78~ 7902
I fl 337· 478-3345

S 100 WFS niE:IiMER

SUIT£ 231

I-IOU TON

TEXAS 77056

101 713-588- 4460
I fl 713 -966 -6 J 25

WWW.jWJ\LK[R.CO,COM

MEMBER Of:

J\MERKAN IN!>TifUH Of
Cl Rllll ED I'UI!LIC IICCOUN IAN I'-

J. W ALKER & C OM PANYArc
ACCOI.JNTAtvr. • t iNO / l OV/ "OR.f

INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER
FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS

BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED
IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

To the Board of Commissioners
Red River, Atchafalaya and Bayou BoeufLevee District
State ofLouisiana
Alexandria, Louisiana

We have audited, in accordance with the auditing standards generally accepted in the
United States of America and the standards applicable to financial audits contained in
Government Auditing Standards issued by the Comptroller General of the United States,
the financial statements of the Red River, Atchafalaya and Bayou BoeufLevee District, a
component unit of the State of Louisiana, which comprise the statement of financial
position as of June 30, 201 8, and the related statements of activities and cash flows for
the year then ended, and the related notes to the financial statements, and have issued our
report thereon dated September 7, 2018.

Internal Control over Financial Reporting

In planning and performing our audit of the financial statements, we considered the Red
River, Atchafalaya and Bayou Boeuf Levee District 's internal control over fmancial
reporting (internal control) to determine the audit procedures that are appropriate in the
circumstances for the purpose of expressing our opinion on the fmancial statements, but
not for the purpose of expressing an opinion on the effectiveness of the Red River,
Atchafalaya and Bayou Boeuf Levee District 's internal control. Accordingly, we do not
express an opinion on the effectiveness of the Red River, Atchafalaya and Bayou Boeuf
Levee District' s internal control.

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. A material
weakness is a deficiency, or a combination of deficiencies, in internal control, 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
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.

Our consideration of internal control was for the limited purpose described in the first
paragraph of this section and was not designed to identify all deficiencies in internal
control that might be material weaknesses or significant deficiencies. Given these
limitations, during our audit we did not identifY any deficiencies in internal control that

42

IICCOUNriNG I A>:'.URANCL I AUD I I I NG I lAX I rLANNING I RUSJNU., CONSULir\NI~

we consider to be material weaknesses. However, material weaknesses may exist that
have not been identified.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the Red River, Atchafalaya and
Bayou Boeuf Levee District's fmancial statements are free from material misstatement,
we performed tests of its compliance with certain provisions of laws, regulations,
contracts, and grant agreements, noncompliance with which could have a direct and
material effect on the determination of financial statement amounts. However, providing
an opinion on compliance with those provisions was not an objective of our audit, and
accordingly, we do not express such an opinion. The results of our tests disclosed
instances of noncompliance or other matters that are required to be reported under
Government Auditing Standards and which are described in the accompanying schedule
offmdings and responses as item [2018-001].

Red River, Atchafalaya and Bayou Boeuf Levee District's Response to Findings

Red River, Atchafalaya and Bayou Boeuf Levee District 's response to the findings
identified in our audit is described in the accompanying schedule of findings and
responses. Red River, Atchafalaya and Bayou Boeuf Levee District's response was not
subjected to the auditing procedures applied in the audit of the financial statements and,
accordingly, we express no opinion on it.

Purpose of this Report

The purpose of this report is solely to describe the scope of our testing of internal control
and compliance and the results of that testing, and not to provide an opinion on the
effectiveness of the organization's internal control or on compliance. This report is an
integral part of an audit performed in accordance with Government Auditing Standards in
considering the organization's internal control and compliance. Accordingly, this
communication is not suitable for any other purpose. Under Louisiana Revised Statue
24:513, this report is distributed by Louisiana Legislative Auditor as a public document.

fl. 'klafbt & ~· APe
Lake Charles, Louisiana
September 7, 2018

43

RED RIVER, ATCHAFA Y ALA AND BAYOU BOEUF LEVEE DISTRICT

Schedule of Findings and Responses
For the Year Ended June 30, 2018

I. Summary of Auditors' Results

a. Financial Statements

1. The independent auditors' report expresses an umnodified opinion on the fmancial
statements of River, Atchafalaya and Bayou Boeuf Levee District.

2. There were no control deficiencies disclosed during the audit of the fmancial
statements and reported in the Independent Auditors' Report on Internal Control
over Financial Reporting and on Compliance and Other Matters Based on an
Audit of Financial Statements Performed in Accordance with Government Auditing
Standards.

3. There is one instance of noncompliance that is reported in the Independent
Auditors' Report on Internal Control over Financial Reporting and on Compliance
and Other Matters Based on an Audit of Financial Statements Performed in
Accordance with Government Auditing Standards.

b. Federal Awards

N/A

c. Management Letter

1. No management letter was issued in connection with the audit for the year ended
June 30, 2018.

44

RED RIVER, ATCHAFA Y ALA AND BAYOU BOEUF LEVEE DISTRICT

Schedule of Findings and Responses
For the Year Ended June 30, 2018

II. Summary of Audit Findings

2018-001 Noncompliance with Ethics Training Requirements

Fiscal year Finding Originated: 2017

Condition:

District was unable to provide documentation for one of the three board commissioners that
the commissioner completed the annual requirement of one hour of ethics training required.

Criteria:

La. R.S. 42: 1170(3)(a)(i). The statute requires that all public servants receive a minimum of
one hour of education and training on the Code of Govermnental Ethics during each year of
public employment or term of office.

Monitoring requirements of ethics training appear to have not been followed.

The District management may be unable to detect compliance with ethics training guidelines
and to take appropriate actions when necessary.

Recommendation:

Management should establish procedures to monitor ethics course training for all elected and
appointed officials.

J\!Ianagement's Response:

Management will ensure that all commissioners complete ethics as required by law.

45

RED RIVER, ATCHAFALAYA AND BAYOU BEOUF LEVEE DISTRICT

Schedule of Prior Year Findings and Responses
For the Year Ended June 30, 2018

III. INTERNAL CONTROL & COMPLIANCE FINDING

2017-001 Noncompliance with Ethics Training Requirements

Condition:

District was unable to provide documentation for one of the three board commissioners that
the commissioner completed the annual requirement of one hour of ethics training required.

Corrective Action Plan:

Management should ensure that all commissioners complete the annual requirement of one
hour of ethics training required.

Current Status:

Unresolved- See current year fmding 2018-001.

46

Division of Administration Annual Financial Reporting

STATEMENT OF NET POSITION

ASSETS
CURRENT ASSETS:
CASH AND CASH EQUIVALENTS 2,125,289.00
RESTRICTED CASH AND CASH EQUIVALENTS 0.00
INVESTMENTS 1,560,953.00
RESTRICTED INVESTMENTS 0.00
DERIVATIVE INSTRUMENTS 0.00
RECEIVABLES (NET) 26,546.00
PLEDGES RECEIVABLE (NET) 0.00
LEASES RECEIVABLE (NET) 0.00
AMOUNTS DUE FROM PRIMARY GOVERNMENT 0.00
DUE FROM FEDERAL GOVERNMENT 0.00
INVENTORIES 0.00
PREPAYMENTS 0.00
NOTES RECEIVABLE 0.00
OTHER CURRENT ASSETS 0.00
TOTAL CURRENT ASSETS $3,712,788.00

NONCURRENT ASSETS:
RESTRICTED ASSETS:
 CASH 0.00
 INVESTMENTS 0.00
 RECEIVABLES (NET) 0.00
 NOTES RECEIVABLE 0.00
 OTHER 0.00
INVESTMENTS 0.00
RECEIVABLES (NET) 0.00
NOTES RECEIVABLE 0.00
PLEDGES RECEIVABLE (NET) 0.00
LEASES RECEIVABLE (NET) 0.00
CAPITAL ASSETS (NET OF DEPRECIATION & AMORTIZATION)
 LAND 412,005.00
 BUILDINGS AND IMPROVEMENTS 116,727.00
 MACHINERY AND EQUIPMENT 498,005.00
 INFRASTRUCTURE 0.00
 INTANGIBLE ASSETS 0.00
 CONSTRUCTION IN PROGRESS 0.00
OTHER NONCURRENT ASSETS 0.00
TOTAL NONCURRENT ASSETS $1,026,737.00
TOTAL ASSETS $4,739,525.00

DEFERRED OUTFLOWS OF RESOURCES
ACCUMULATED DECREASE IN FAIR VALUE OF HEDGING DERIVATIVES 0.00
DEFERRED AMOUNTS ON DEBT REFUNDING 0.00
ADJUSTMENT OF CAPITAL LEASE OBLIGATIONS 0.00
GRANTS PAID PRIOR TO MEETING TIME REQUIREMENTS 0.00
INTRA-ENTITY TRANSFER OF FUTURE REVENUES (TRANSFEREE) 0.00
LOSSES FROM SALE-LEASEBACK TRANSACTIONS 0.00
DIRECT LOAN ORIGINATION COSTS FOR MORTGAGE LOANS HELD FOR SALE 0.00
FEES PAID TO PERMANENT INVESTORS PRIOR TO SALE OF MORTGAGE LOANS 0.00
OPEB-RELATED DEFERRED OUTFLOWS OF RESOURCES 506,199.00
PENSION-RELATED DEFERRED OUTFLOWS OF RESOURCES 168,716.00

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

TOTAL DEFERRED OUTFLOWS OF RESOURCES $674,915.00

TOTAL ASSETS AND DEFERRED OUTFLOWS OF RESOURCES $5,414,440.00

LIABILITIES
CURRENT LIABILITIES:
ACCOUNTS PAYABLE AND ACCRUALS 78,164.00
ACCRUED INTEREST 0.00
DERIVATIVE INSTRUMENTS 0.00
AMOUNTS DUE TO PRIMARY GOVERNMENT 0.00
DUE TO FEDERAL GOVERNMENT 0.00
AMOUNTS HELD IN CUSTODY FOR OTHERS 0.00
UNEARNED REVENUES 0.00
OTHER CURRENT LIABILITIES 0.00
CURRENT PORTION OF LONG-TERM LIABILITIES:
 CONTRACTS PAYABLE 0.00
 COMPENSATED ABSENCES PAYABLE 20,923.00
 CAPITAL LEASE OBLIGATIONS 0.00
 ESTIMATED LIABILITY FOR CLAIMS 0.00
 NOTES PAYABLE 0.00
 BONDS PAYABLE 0.00
 POLLUTION REMEDIATION OBLIGATIONS 0.00
 OTHER LONG-TERM LIABILITIES 0.00
TOTAL CURRENT LIABILITIES $99,087.00

NONCURRENT PORTION OF LONG-TERM LIABILITIES:
 CONTRACTS PAYABLE 0.00
 COMPENSATED ABSENCES PAYABLE 94,809.00
 CAPITAL LEASE OBLIGATIONS 0.00
 ESTIMATED LIABILITY FOR CLAIMS 0.00
 NOTES PAYABLE 0.00
 BONDS PAYABLE 0.00
 TOTAL OPEB LIABILITY 5,973,347.00
 NET PENSION LIABILITY 3,756,835.00
 POLLUTION REMEDIATION OBLIGATIONS 0.00
 OTHER LONG-TERM LIABILITIES 0.00
UNEARNED REVENUE 0.00
TOTAL LONG-TERM LIABILITIES $9,824,991.00
TOTAL LIABILITIES $9,924,078.00

DEFERRED INFLOWS OF RESOURCES
ACCUMULATED INCREASE IN FAIR VALUE OF HEDGING DERIVATIVES 0.00
DEFERRED AMOUNTS ON DEBT REFUNDING 0.00
ADJUSTMENT OF CAPITAL LEASE OBLIGATIONS 0.00
GRANTS RECEIVED PRIOR TO MEETING TIME REQUIREMENTS 0.00
SALES/INTRA-ENTITY TRANSFER OF FUTURE REVENUES (TRANSFEROR) 0.00
GAINS FROM SALE-LEASEBACK TRANSACTIONS 0.00
SPLIT INTEREST AGREEMENTS 0.00
POINTS RECEIVED ON LOAN ORIGINATION 0.00
LOAN ORIGINATION FEES RECEIVED FOR MORTGAGE LOANS HELD FOR SALE 0.00
OPEB-RELATED DEFERRED INFLOWS OF RESOURCES 350,993.00
PENSION-RELATED DEFERRED INFLOWS OF RESOURCES 1,306,319.00
TOTAL DEFERRED INFLOWS OF RESOURCES $1,657,312.00

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

NET POSITION:
NET INVESTMENT IN CAPITAL ASSETS 1,026,737.00
RESTRICTED FOR:
 CAPITAL PROJECTS 0.00
 DEBT SERVICE 0.00
 NONEXPENDABLE 0.00
 EXPENDABLE 0.00
 OTHER PURPOSES 0.00
UNRESTRICTED $(7,193,687.00)
TOTAL NET POSITION $(6,166,950.00)

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

STATEMENT OF ACTIVITIES

 PROGRAM REVENUES

EXPENSES CHARGES FOR SERVICES
OPERATING GRANTS
AND CONTRIBUTIONS

CAPITAL GRANTS
AND CONTRIBUTIONS NET (EXPENSE) REVENUE

2,643,055.00 138,525.00 82,998.00 0.00 $(2,421,532.00)

GENERAL REVENUES

PAYMENTS FROM PRIMARY GOVERNMENT 2,778,336.00

OTHER 0.00

ADDITIONS TO PERMANENT ENDOWMENTS 0.00

CHANGE IN NET POSITION $356,804.00

NET POSITION - BEGINNING $(1,036,087.00)

NET POSITION - RESTATEMENT (5,487,667.00)

NET POSITION - ENDING $(6,166,950.00)

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

DUES AND TRANSFERS

Account Type
Amounts due from Primary
Government Intercompany (Fund) Amount

Total $0.00

Account Type
Amounts due to Primary
Government Intercompany (Fund) Amount

Total $0.00

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

SCHEDULE OF BONDS PAYABLE

Series Issue Date of Issue
Original
Issue Amount

Principal
Outstanding PFY Issue (Redeemed)

Principal
Outstanding CFY

Interest
Outstanding CFY

0.00 0.00 0.00 $ 0.00 0.00

Totals $0.00 $0.00 $0.00 $0.00

Series - Unamortized Premiums:

Series Issue Date of Issue
Principal
Outstanding PFY Issue (Redeemed)

Principal
Outstanding CFY

0.00 0.00 $ 0.00

Totals $0.00 $0.00 $0.00

Series - Unamortized Discounts:

Series Issue Date of Issue
Principal
Outstanding PFY Issue (Redeemed)

Principal
Outstanding CFY

0.00 0.00 $ 0.00

Totals $0.00 $0.00 $0.00

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

SCHEDULE OF BONDS PAYABLE AMORTIZATION

Fiscal Year Ending: Principal Interest

2019 0.00 0.00

2020 0.00 0.00

2021 0.00 0.00

2022 0.00 0.00

2023 0.00 0.00

2024 0.00 0.00

2025 0.00 0.00

2026 0.00 0.00

2027 0.00 0.00

2028 0.00 0.00

2029 0.00 0.00

2030 0.00 0.00

2031 0.00 0.00

2032 0.00 0.00

2033 0.00 0.00

2034 0.00 0.00

2035 0.00 0.00

2036 0.00 0.00

2037 0.00 0.00

2038 0.00 0.00

2039 0.00 0.00

2040 0.00 0.00

2041 0.00 0.00

2042 0.00 0.00

2043 0.00 0.00

2044 0.00 0.00

2045 0.00 0.00

2046 0.00 0.00

2047 0.00 0.00

2048 0.00 0.00

2049 0.00 0.00

2050 0.00 0.00

2051 0.00 0.00

2052 0.00 0.00

2053 0.00 0.00

Premiums and Discounts $0.00

Total $0.00 $0.00

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

Other Postemployment Benefits (OPEB)

If your agency has active or retired employees who are members of the OGB Health Plan, please provide the following
information:

Benefit payments made subsequent to the measurement date of the OGB Actuarial Valuation Report until the
employer's fiscal year end. (Benefit payments are defined as the employer payments for retirees' health and life
insurance premiums). For agencies with a 6/30 year end this covers the current fiscal year. For calendar year end
agencies, it covers the period 6/30 to 12/31 for the current year being reported.

0.00

For calendar year-end agencies only: Benefit payments or employer payments for health and life insurance premiums
made for the next year's valuation reporting period (7/1/17 - 6/30/18). 0.00

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

FUND BALANCE/NET POSITION RESTATEMENT

Account Name/Description Restatement
Amount

DEFERRED INFLOWS OF RESOURCES - OPEB-RELATED DEFERRED INFLOWS OF
RESOURCES
Description:
The restatement was due to the implementation of GASB NO. 75. To show the correct beginning and
ending net position for current year.

(5,487,667.00)

Total $(5,487,667.00)

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

SUBMISSION

Before submitting, ensure that all data (statements, notes, schedules) have been entered for the agency.

Once submitted no changes can be made to any of the agency data for the specified year.

By clicking 'Submit' below you certify that the financial statements herewith given present fairly the financial position and the results of operations for the year ended in
accordance with policies and practices established by the Division of Administration or in accordance with Generally Accepted Accounting Principles as prescribed by the

Governmental Accounting Standards Board.

Reminder: You must send Louisiana Legislative Auditors an electronic copy of the AFR report in a pdf, tiff, or some other electronic format to the following e-mail address:
LLAFileroom@lla.la.gov.

ANNUAL FISCAL REPORT (AFR)
FOR 2018

AGENCY: 20-14-16 - Red River, Atchafalaya and Bayou Bouef Levee District

PREPARED BY: Jonald Walker III

PHONE NUMBER: 337-478-7902

EMAIL ADDRESS: jonald@jwalkerco.com

SUBMITTAL DATE: 11/09/2018 08:53 AM

mailto:LLAFileroom@lla.la.gov

