

UNIVERSITY OF LOUISIANA SYSTEM
A COMPONENT OF THE
STATE OF LOUISIANA

FINANCIAL STATEMENT AUDIT
FOR THE YEAR ENDED JUNE 30, 2017

ISSUED DECEMBER 27, 2017

LOUISIANA LEGISLATIVE AUDITOR
1600 NORTH THIRD STREET

POST OFFICE BOX 94397
BATON ROUGE, LOUISIANA 70804-9397

LEGISLATIVE AUDITOR
DARYL G. PURPERA, CPA, CFE

ASSISTANT LEGISLATIVE AUDITOR
FOR STATE AUDIT SERVICES

NICOLE B. EDMONSON, CIA, CGAP, MPA

DIRECTOR OF FINANCIAL AUDIT
ERNEST F. SUMMERVILLE, JR., CPA

Under the provisions of state law, this report is a public document. A copy of this report has been
submitted to the Governor, to the Attorney General, and to other public officials as required by
state law. A copy of this report is available for public inspection at the Baton Rouge office of the
Louisiana Legislative Auditor.

This document is produced by the Louisiana Legislative Auditor, State of Louisiana, Post Office
Box 94397, Baton Rouge, Louisiana 70804-9397 in accordance with Louisiana Revised Statute
24:513. One copy of this public document was produced at an approximate cost of $3.05. This
material was produced in accordance with the standards for state agencies established pursuant to
R.S. 43:31. This report is available on the Legislative Auditor’s website at www.lla.la.gov. When
contacting the office, you may refer to Agency ID No. 7176 or Report ID No. 80170092 for
additional information.

In compliance with the Americans With Disabilities Act, if you need special assistance relative to
this document, or any documents of the Legislative Auditor, please contact Elizabeth Coxe, Chief
Administrative Officer, at 225-339-3800.

1

TABLE OF CONTENTS

 Page

Independent Auditor’s Report ..3

Management’s Discussion and Analysis ...7

 Statement
Basic Financial Statements:

University of Louisiana System -
Statement of Net Position.. A14

Component Units -
Statement of Financial Position .. B16

University of Louisiana System -
Statement of Revenues, Expenses, and Changes in Net Position C17

Component Units -
Statement of Activities .. D19

University of Louisiana System -
Statement of Cash Flows ... E21

Notes to the Financial Statements ...23

 Schedule
Required Supplementary Information:

Schedule of the System’s Proportionate Share
of the Net Pension Liability……………………………………………….…….. 1…………...83

 Schedule of System Contributions ...2...................84

 Schedule of Funding Progress for the
Other Postemployment Benefits Plan ...3...................85

Supplemental Information Schedules:

Combining Schedule of Net Position, by University,
for the Year Ended June 30, 2017 ..4...................87

Combining Schedule of Revenues, Expenses,
and Changes in Net Position, by University,
for the Year Ended June 30, 2017 ..5...................91

University of Louisiana System Table of Contents

2

Page

Combining Schedule of Cash Flows, by University,
for the Year Ended June 30, 2017 ..6...................95

Combining Schedule of Net Position, by University,
for the Year Ended June 30, 2016 ..7.................101

Combining Schedule of Revenues, Expenses,
and Changes in Net Position, by University,
for the Year Ended June 30, 2016 ..8.................105

Combining Schedule of Cash Flows, by University,
for the Year Ended June 30, 2016 ..9.................109

 Exhibit
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 ... A

LOUISIANA LEGISLATIVE AUDITOR

DARYL G. PURPERA, CPA, CFE

1600 NORTH THIRD STREET • POST OFFICE BOX 94397 • BATON ROUGE, LOUISIANA 70804-9397

WWW.LLA.LA.GOV • PHONE: 225-339-3800 • FAX: 225-339-3870

December 14, 2017

Independent Auditor’s Report

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Baton Rouge, Louisiana

Report on the Financial Statements

We have audited the accompanying financial statements of the business-type activities and the
discretely presented component units of the University of Louisiana System (System), a component
unit of the State of Louisiana, as of and for the year ended June 30, 2017, and the related notes to the
financial statements, which collectively comprise the System’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.

Auditor’s Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We did
not audit the financial statements of the Black and Gold Facilities, Inc.; Innovative Student Facilities,
Inc.; Cowboy Facilities, Inc.; Nicholls State University Facilities Corporation; University Facilities,
Inc.; Ragin’ Cajun Facilities, Inc.; University of Louisiana at Monroe Facilities, Inc.; and University
of New Orleans Research and Technology Foundation, Inc., which are nonprofit corporations
included as blended component units in the basic financial statements representing approximately
32.4 %, 25.1%, 7.6%, and 7.8% of total assets, liabilities, revenues, and expenses, respectively. We
also did not audit the financial statements of the University of Louisiana at Lafayette Foundation,
Inc., and the University of New Orleans Foundation, which are discretely presented component units
included in the basic financial statements of the System. Those statements were audited by other
auditors whose reports have been furnished to us, and our opinions, insofar as they relate to the
amounts reported for these component units, are based solely on the reports of the other auditors.

University of Louisiana System Independent Auditor’s Report

4

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 of material misstatement. The financial statements of the Black and Gold Facilities, Inc.,
Nicholls State University Facilities Corporation; and University Facilities, Inc., which were audited
by other auditors, were audited in accordance with auditing standards generally accepted in the
United States of America but not in accordance with Government Auditing Standards.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures
in the financial statements. The procedures selected depend on the auditor’s judgment, including the
assessment of the risks of material misstatement of the financial statements, whether due to fraud or
error. In making those risk assessments, the auditor considers internal control relevant to the entity’s
preparation and fair presentation of the financial statements in order to design audit procedures that
are appropriate in the circumstances, 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 is sufficient and appropriate to provide a basis
for our audit opinions.

Opinion

In our opinion, based on our audit and the reports of other auditors, the financial statements referred
to above present fairly, in all material respects, the respective financial position of the business-type
activities and the discretely-presented component units of the System as of June 30, 2017, and the
respective changes in financial position and, where applicable, cash flows thereof for the year then
ended in accordance with accounting principles generally accepted in the United States of America.

Emphasis of Matters

Pension Liabilities

As disclosed in note 8, the net pension liability for the System was $1,204,336,212 at June 30, 2017,
as determined by the Louisiana State Employees’ Retirement System (LASERS) and Teachers’
Retirement System of Louisiana (TRSL). The related actuarial valuations were performed by
LASERS’ and TRSL’s actuaries using various assumptions. Because actual experience may differ
from the assumptions used, there is a risk that this amount at June 30, 2017, could be under or
overstated.

Our opinion is not modified with respect to this matter.

Other Postemployment Benefits Liability

As discussed in note 1-Q to the basic financial statements, the implementation of the Governmental
Accounting Standards Board (GASB) Statement No. 75, Accounting and Financial Reporting for
Postemployment Benefits Other Than Pensions, effective for fiscal year 2018, will require the System

University of Louisiana System Independent Auditor’s Report

5

to recognize its proportionate share of the other postemployment benefits liability. Though the
System’s proportionate share of the other postemployment benefits liability is currently unknown, the
impact on the System’s net position is expected to be significant.

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 the
Management’s Discussion and Analysis on pages 7 through 13, the Schedule of the System’s
Proportionate Share of the Net Pension Liability on page 83, the Schedule of System Contributions
on page 84, and the Schedule of Funding Progress for the Other Postemployment Benefits Plan on
page 85 be presented to supplement the basic financial statements. Such information, although not a
part of the basic financial statements, is required by 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.

Supplementary Information

Our audit was conducted for the purpose of forming opinions on the financial statements that
collectively comprise the System’s basic financial statements. The accompanying supplemental
information schedules, including the Combining Schedule of Net Position; the Combining Schedule
of Revenues, Expenses, and Changes in Net Position; and the Combining Schedule of Cash Flows,
on pages 87 through 100, for the fiscal year ended June 30, 2017, are presented for the purposes of
additional analysis and are not required parts of the basic financial statements.

These schedules 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 by us and other auditors. In
our opinion, based on our audit, the procedures performed as described above, and the reports of
other auditors, the schedules for the fiscal year ended June 30, 2017, are fairly stated, in all material
respects, in relation to the basic financial statements taken as a whole for the year ended June 30,
2017.

University of Louisiana System Independent Auditor’s Report

6

We also previously audited, in accordance with auditing standards generally accepted in the United
States of America, the basic financial statements of the University of Louisiana System as of and for
the year ended June 30, 2016 (not presented herein), and have issued our report thereon dated
December 19, 2016, which contained unmodified opinions on the respective financial statements of
the business-type activities. The Combining Schedule of Net Position; the Combining Schedule of
Revenues, Expenses, and Changes in Net Position; and the Combining Schedule of Cash Flows on
pages 101 through 114 for the year ended June 30, 2016, are presented for the purposes of additional
analysis and are not a required part of the basic financial statements. These schedules are the
responsibility of management and were derived from, and relate directly to, the underlying
accounting and other records used to prepare the 2016 financial statements. The combining
schedules for the fiscal year ended June 30, 2016, have been subjected to the auditing procedures
applied in the audit of the 2016 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 by us and other auditors. In our opinion, based on our
audit, the procedures performed as described above, and the reports of other auditors, the schedules
for the fiscal year ended June 30, 2016, are fairly stated, in all material respects, in relation to the
basic financial statements taken as a whole for the year ended June 30, 2016.

Other Reporting Required by Government Auditing Standards

In accordance with Government Auditing Standards, we have also issued our report dated
December 14, 2017, on our consideration of the System’s 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 the 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 the System’s internal control over financial reporting and compliance.

Respectfully submitted,

Daryl G. Purpera, CPA, CFE
Legislative Auditor

BDM:CGEW:BH:EFS:aa

ULS 2017

7

MANAGEMENT’S DISCUSSION AND ANALYSIS

INTRODUCTION

This section of the University of Louisiana System’s (System) annual financial report presents a
discussion and analysis of the System’s financial performance during the fiscal year that ended
June 30, 2017. Please read this section in conjunction with the System’s financial statements,
which follow this section. The System is comprised of the following entities:

 Grambling State University

 Louisiana Tech University

 McNeese State University

 Nicholls State University

 Northwestern State University

 Southeastern Louisiana University

 University of Louisiana at Lafayette

 University of Louisiana at Monroe

 University of New Orleans

 Board of Supervisors

FINANCIAL HIGHLIGHTS

The System’s net position overall changed from ($64,891,981), restated, to ($41,000,335), an
approximate 37% increase from June 30, 2016, to June 30, 2017. Total revenues exceeded
expenses by $23,891,646, which represents a $13 million increase from the fiscal year ended
June 30, 2016, restated. The Legislature allowed the System to increase student tuition and fees
at the individual universities during the fiscal year. In addition, capital appropriations increased
27.8%.

The System’s operating revenues increased by approximately 7.2% to $906,523,248 from
June 30, 2016, to June 30, 2017, primarily from increases in revenues from tuition and fees and
auxiliary enterprise revenues. Operating expenses increased by approximately 6.3% to
$1,303,242,852 for the year ended June 30, 2017.

Nonoperating revenues (expenses) fluctuate depending upon levels of State operating
appropriations, interest earnings/expense, and other nonoperating revenue. The change to

University of Louisiana System Management’s Discussion and Analysis

8

$363,596,153 in 2017 from $345,669,010 in 2016 is primarily attributed to net investment
income totaling $24,811,905 in 2017 compared to net investment losses totaling $2,511,012 in
2016, other nonoperating expenses totaling $7,524,271 in 2017 compared to other nonoperating
revenues totaling $5,519,282 in 2016, and a decrease in interest expense totaling $3,613,472.

OVERVIEW OF THE FINANCIAL STATEMENTS

This financial report consists of three parts: Management’s Discussion and Analysis (this
section), the basic financial statements, and the Notes to the Financial Statements. The basic
financial statements present information for the System as a whole, in a format designed to make
the statements easier for the reader to understand. The statements in this section include the
Statement of Net Position; the Statement of Revenues, Expenses, and Changes in Net Position;
and the Statement of Cash Flows.

The Statement of Net Position (pages 14-15) presents the current and long-term portions of
assets and liabilities separately. The difference between total assets and total liabilities is net
position and may provide a useful indicator of whether the financial position of the System is
improving or deteriorating.

The Statement of Revenues, Expenses, and Changes in Net Position (pages 17-18) presents
information showing how the System’s assets changed as a result of current-year operations.
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
fiscal periods.

The Statement of Cash Flows (pages 21-22) presents information showing how the System’s
cash changed as a result of current-year operations. The Statement of Cash Flows is prepared
using the direct method and includes the reconciliation of operating income (loss) to net cash
provided (used) by operating activities (indirect method) as required by Governmental
Accounting Standards Board (GASB) Statement No. 34.

The System’s financial statements are prepared on an accrual basis in conformity with
accounting principles generally accepted in the United States of America as applied to
governmental entities. Under this basis of accounting, revenues are recognized in the period in
which they are earned, expenses are recognized in the period in which they are incurred, and
depreciation of assets is recognized in the Statement of Revenues, Expenses, and Changes in Net
Position. All assets and liabilities associated with the operation of the System are included in the
Statement of Net Position.

The System has two foundations that are discretely presented in its basic financial statements.
The foundations reported are the University of Louisiana at Lafayette Foundation, Inc., and
University of New Orleans Foundation. The financial data of each of these foundations are
presented separately in the Statement of Financial Position (page 16) and the Statement of
Activities (pages 19-20). Additional information about the foundations is contained in the Notes
to the Financial Statements.

University of Louisiana System Management’s Discussion and Analysis

9

FINANCIAL ANALYSIS

Net Position

The System’s total net position at June 30, 2017, increased by approximately $24 million, a
36.9% increase from June 30, 2016, as restated (Table A-1). Total assets increased 5.2% to
$2.5 billion, and total liabilities increased 8.6% to $2.7 billion.

2016 Percent
2017 (Restated) Variance Variance

Current and other assets $869 $801 $68 8.5%
Capital assets 1,644 1,588 56 3.5%

Total assets 2,513 2,389 124 5.2%

Deferred outflows related to pensions 261 145 116 80.0%

Current liabilities 158 153 5 3.3%
Noncurrent liabilities 2,604 2,390 214 9.0%

Total liabilities 2,762 2,543 219 8.6%

Deferred inflows related to pensions 53 56 (3) (5.4%)

Net position:
Net investment in capital assets 958 953 5 0.5%
Restricted 443 407 36 8.8%
Unrestricted (1,442) (1,425) (17) (1.2%)

Total net position ($41) ($65) $24 36.9%

Comparative Statement of Net Position
As of June 30, 2017, and June 30, 2016

(in millions of dollars)

Table A-1
University of Louisiana System

This schedule is prepared from the System’s Statement of Net Position as shown on pages 14-15,
which is presented on an accrual basis of accounting, whereby assets are capitalized and
depreciated.

University of Louisiana System Management’s Discussion and Analysis

10

Significant statement of net position changes from 2017 include the following:

 Capital assets increased from current-year additions and improvements offset by
current-year depreciation.

 Noncurrent liabilities increased from current year bonds issued, including
associated costs; other postemployment benefits payable; net pension liability.

 Unrestricted net position decreased primarily from increases in revenues offset by
decreases in expenses.

Net investment in capital assets consists of capital assets net of accumulated depreciation and
reduced by the amount of outstanding indebtedness attributable to the acquisition, construction,
or improvement of those assets. Restricted net position represents those assets that are not
available for spending as a result of legislative requirements, donor agreements, debt covenants,
or grant requirements. Conversely, unrestricted net position represents assets that do not have
any limitations on how these amounts may be spent.

Changes in Net Position

The change in net position at June 30, 2017, is approximately $13 million, or 118.2% higher than
at June 30, 2016, restated. The changes in net position are detailed in Table A-2; educational and
general expenses are detailed in Table A-3.

The System’s total operating revenues increased by 7.2% to approximately $906 million, and
total operating expenses increased by 6.3%, to approximately $1.3 billion. These changes are the
result of increases in net tuition and fees, auxiliary enterprise revenue, and offset by a 6.3%
increase in total operating expenses.

University of Louisiana System Management’s Discussion and Analysis

11

2016 Percent
2017 (Restated) Variance Variance

Operating revenues:
Student tuition and fees, net $552 $514 $38 7.4%
Auxiliary 182 168 14 8.3%
Other 172 163 9 5.5%

Total operating revenues 906 845 61 7.2%

Nonoperating revenues:
State appropriations 226 234 (8) (3.4%)
Gifts 21 18 3 16.7%
Other 154 130 24 18.5%

Total nonoperating revenues 401 382 19 5.0%

Other revenues:
Capital appropriations 46 36 10 27.8%
Capital grants and gifts 9 23 (14) (60.9%)
Additions to permanent endowments 4 3 1 33.3%

Total other revenues 59 62 (3) (4.8%)

Total revenues 1,366 1,289 77 6.0%

Operating expenses:
Educational and general 1,100 1,036 64 6.2%
Other 203 190 13 6.8%

Total operating expenses 1,303 1,226 77 6.3%

Other nonoperating expenses, net 39 52 (13) (25.0%)

Total expenses 1,342 1,278 64 5.0%

Change in net position 24 11 13 118.2%

Net position, beginning of the year
 (restated) (65) (76) 11 14.5%

Total net position ($41) ($65) $24 36.9%

Table A-2
University of Louisiana System

Comparative Statement of Changes in Revenues, Expenses, and Net Position

(in millions of dollars)
For the Fiscal Years Ended June 30, 2017, and June 30, 2016

University of Louisiana System Management’s Discussion and Analysis

12

Percent
2017 2016* Variance Variance

Instruction $410 $393 $17 4.3%
Research 90 85 5 5.9%
Public service 34 30 4 13.3%
Academic support 88 84 4 4.8%
Student services 73 69 4 5.8%
Institutional support 137 123 14 11.4%
Operations and plant maintenance 105 94 11 11.7%
Depreciation 82 80 2 2.5%
Scholarships and fellowships 81 78 3 3.8%

 Total $1,100 $1,036 $64 6.2%

Table A-3
University of Louisiana System

Comparative Schedule of Educational and General Expenses

(in millions of dollars)
For the Fiscal Years Ended June 30, 2017, and June 30, 2016

*The restatements to beginning net position for expenses did not impact operating expenses for the fiscal year ended
June 30, 2016; therefore, no restatements were required for the purpose of this comparison.

CAPITAL ASSET AND DEBT ADMINISTRATION

Capital Assets

As of June 30, 2017, and 2016, the System’s cost of capital assets totaled approximately
$3.17 billion and $3.05 billion, respectively. Net of accumulated depreciation, the System’s
capital assets at June 30, 2017, total approximately $1.6 billion. This amount represents a net
increase (including additions and disposals, net of depreciation) of approximately $56 million, or
3.5%, over June 30, 2016. The increases were primarily in construction of buildings financed
through long-term obligations and purchases of equipment, offset by current-year depreciation.

Debt Administration

The System had outstanding bonds totaling $755,301,970, net of bond discounts, premiums, and
issuance costs at June 30, 2017, compared to $676,940,460 at June 30, 2016.

Bond activity during the fiscal year ended June 30, 2017, follows:

University of Louisiana System Management’s Discussion and Analysis

13

 Grambling State University issued $91,290,728 of revenue refunding bonds to
refund the Student Housing Series 2006 A and Student Housing Series 2007A
bonds.

 Louisiana Tech University issued $36,695,000 in revenue bonds for construction
of student housing.

 Southeastern Louisiana University issued $35,465,000 in revenue bonds for
construction of student housing.

 The University of Louisiana at Lafayette issued $106,950,000 in revenue
refunding bonds to refund the 2006 Cajundome bonds, the 2009 series housing
bonds, and partially refund the 2010 housing and parking bonds.

 The University of Louisiana at Monroe issued $4,000,000 in revenue bonds for
the Brown Stadium Project.

CURRENTLY-KNOWN FACTS,
 DECISIONS, OR CONDITIONS

The following currently-known facts, decisions, or conditions are expected to have a significant
effect on financial position or results of operations:

 Changes in current enrollment

 Changes in tuition and fees

 Changes in state appropriations

 Implementation of GASB Statement No. 75, Accounting and Financial Reporting
for Postemployment Benefits Other Than Pensions, for the fiscal year ending
June 30, 2018.

CONTACTING UNIVERSITY OF LOUISIANA
 SYSTEM’S FINANCIAL MANAGEMENT

This financial report is designed to provide our legislature, state officials, the Louisiana
Legislative Auditor’s office, patrons, and other interested parties with a general overview of the
System’s finances and to demonstrate its accountability for the money it receives. If you have
questions about this report or need additional financial information, contact the Vice President
for Business and Finance at (225) 342-6950.

14

Statement A

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Statement of Net Position
June 30, 2017

ASSETS
Current assets:

Cash and cash equivalents (note 2) $253,157,760
Investments (note 3) 43,112,920
Receivables, net (note 4) 85,602,883
Due from State Treasury 4,272,377
Due from Federal government (note 4) 9,193,240
Inventories 5,528,319
Prepaid expenses and advances 11,129,633
Notes receivable, net 3,561,317
Other current assets 809,277

Total current assets 416,367,726

Noncurrent assets:
Restricted:

Cash and cash equivalents (notes 2 and 3) 149,774,459
Investments (note 3) 276,753,837
Receivables, net (note 4) 1,617,072
Notes receivable, net 22,985,419
Other 27,671

Investments (note 3) 36,341
Capital assets (net) (note 5) 1,644,339,372
Other noncurrent assets 693,512

Total noncurrent assets 2,096,227,683
Total assets 2,512,595,409

DEFERRED OUTFLOWS OF RESOURCES
Deferred amounts on debt refunding 3,249,930
Deferred outflows related to pensions (note 8) 257,835,889

Total deferred outflows of resources 261,085,819

LIABILITIES
Current liabilities:

Accounts payable and accruals (note 6) 61,058,859

(Continued)
The accompanying notes are an integral part of this statement.

15

Statement A

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Statement of Net Position, June 2017

LIABILITIES (CONT.)
Current liabilities: (Cont.)

Unearned revenues $47,920,005
Compensated absences payable (notes 7 and 12) 4,029,786
Capital lease obligations (notes 11 and 12) 2,039,278
Amounts held in custody for others 8,515,656
Notes payable (note 12) 1,037,690
Contracts payable 1,107,399
Bonds payable (note 12) 24,157,704
Other current liabilities 7,775,035

Total current liabilities 157,641,412
Noncurrent liabilities:

Unearned revenues 3,322,712
Compensated absences payable (notes 7 and 12) 43,383,198
Capital lease obligations (notes 11 and 12) 5,894,986
Notes payable (note 12) 15,590,456
Net pension liability (notes 8 and 12) 1,204,336,212
Other postemployment benefits payable (notes 10 and 12) 589,687,622
Bonds payable (note 12) 731,144,266
Other noncurrent liabilities 10,768,038

Total noncurrent liabilities 2,604,127,490
Total liabilities 2,761,768,902

DEFERRED INFLOWS OF RESOURCES
Deferred inflows related to pensions (note 8) 52,912,661

Total deferred inflows of resources 52,912,661

NET POSITION
Net investment in capital assets 958,258,658
Restricted:

Nonexpendable (note 17) 195,259,547
Expendable (note 17) 247,463,831

Unrestricted (1,441,982,371)

Total net position ($41,000,335)

(Concluded)
The accompanying notes are an integral part of this statement.

16

Statement B

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

COMPONENT UNITS
Statement of Financial Position, June 30, 2017

University of
Louisiana at University of

Lafayette New Orleans Total
Foundation, Inc. Foundation* Foundations

ASSETS
Cash and cash equivalents (note 2) $9,349,119 $2,727,196 $12,076,315
Investments (note 3) 164,023,861 74,276,857 238,300,718
Receivables 275,764 826,773 1,102,537
Pledges receivable 5,574,080 511,406 6,085,486
Fixed assets, net (note 5) 11,474,429 9,705,090 21,179,519
Other assets 1,484,854 218,151 1,703,005

 Total assets $192,182,107 $88,265,473 $280,447,580

LIABILITIES
Accounts payable $2,667,997 $1,737,912 $4,405,909
Amounts held in custody for others 37,545,171 20,702,742 58,247,913
Notes payable (note 12) 398,905 398,905
Other liabilities 232,968 309,849 542,817
 Total liabilities 40,845,041 22,750,503 63,595,544

NET ASSETS
Unrestricted 4,657,281 10,398,598 15,055,879
Temporarily restricted (note 17) 51,122,270 23,788,485 74,910,755
Permanently restricted (note 17) 95,557,515 31,327,887 126,885,402
 Total net assets 151,337,066 65,514,970 216,852,036

 Total liabilities and net assets $192,182,107 $88,265,473 $280,447,580

* As of December 31, 2016

The accompanying notes are an integral part of this statement.

17

Statement C

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Statement of Revenues, Expenses, and
 Changes in Net Position
For the Fiscal Year Ended June 30, 2017

OPERATING REVENUES
Student tuition and fees (net of scholarship allowances of $190,001,757) $552,404,716
Federal grants and contracts 56,332,176
State and local grants and contracts 45,662,927
Nongovernmental grants and contracts 34,645,047
Sales and services of educational departments 7,152,522
Auxiliary enterprise revenues (net of scholarship allowances
 of $19,851,827 including revenues used as security for revenue bonds) 182,366,775
Other operating revenues 27,959,085
 Total operating revenues 906,523,248

OPERATING EXPENSES
Educational and general:
Instruction 410,141,126
 Research 90,334,807
 Public service 33,422,805
 Academic support 88,383,479
 Student services 73,441,927
 Institutional support 136,472,421
 Operations and maintenance of plant 104,932,261
 Depreciation 81,421,430
 Scholarships and fellowships 81,122,082
 Auxiliary enterprises 197,718,924
Other operating expenses 5,851,590
 Total operating expenses 1,303,242,852

OPERATING LOSS (396,719,604)

(Continued)

The accompanying notes are an integral part of this statement.

18

Statement C

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Statement of Revenues, Expenses, and
 Changes in Net Position, June 2017

NONOPERATING REVENUES (Expenses)
State appropriations $225,954,082
Gifts 20,595,578
Federal nonoperating revenue 128,809,267
Investment income, net 24,811,905
Interest expense (29,396,149)
Payments to or on behalf of the university 345,741
Other nonoperating expenses, net (7,524,271)
 Net nonoperating revenues 363,596,153

LOSS BEFORE OTHER REVENUES AND EXPENSES (33,123,451)

Capital appropriations 45,903,784
Capital grants and gifts 9,642,300
Additions to permanent endowments 3,827,000
Other expenses, net (2,357,987)

CHANGE IN NET POSITION 23,891,646

NET POSITION - BEGINNING OF YEAR, Restated (note 16) (64,891,981)

NET POSITION - END OF YEAR ($41,000,335)

(Concluded)

The accompanying notes are an integral part of this statement.

19

Statement D

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

COMPONENT UNITS
Statement of Activities
For the Year Ended June 30, 2017

University of
Louisiana at University of

Lafayette New Orleans Total
Foundation, Inc. Foundation* Foundations

Changes in unrestricted net assets:
 Contributions and contributed services $100,418 $454,683 $555,101
 Grants 3,300 3,300
 Interest and dividends 10,745 606,976 617,721
 Service fees 862,863 862,863
 Other income 903,509 2,790,949 3,694,458
 Net loss on disposal of property (9,454) (9,454)
 Net assets released from restrictions:
 Satisfaction of purpose restrictions 17,499,692 4,360,313 21,860,005
 Transfers between net asset classifications 538,144 538,144
 Total unrestricted revenues and other support 19,046,354 9,075,784 28,122,138

Expenses - amounts paid to benefit
 University of Louisiana System for:
 Projects specified by donors 14,251,331 14,251,331
 Fundraising 793,290 793,290
 Program operations/services 5,552,469 5,552,469
 Property operations 675,780 675,780
 Total program expenses 15,044,621 6,228,249 21,272,870

Supporting services:
 Salaries and benefits 461,823 1,272,618 1,734,441
 Insurance 86,442 86,442
 Office operations 335,772 77,204 412,976
 Travel 18,188 4,638 22,826
 Professional services 385,333 409,816 795,149
 Dues and subscriptions 43,479 30,235 73,714
 Meetings and development 1,994 7,042 9,036
 Investment management fee 187,368 187,368
 Interest 43,857 43,857
 Depreciation and amortization 360,972 403,907 764,879

(Continued)

The accompanying notes are an integral part of this statement.

20

Statement D

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
COMPONENT UNITS
Statement of Activities, June 30, 2017

University of
Louisiana at University of

Lafayette New Orleans Total
Foundation, Inc. Foundation* Foundations

Supporting services: (Cont.)
 Other $1,585,333 $1,585,333
 Total supporting services 3,510,561 $2,205,460 5,716,021

 Total expenses 18,555,182 8,433,709 26,988,891

Changes in unrestricted net assets 491,172 642,075 1,133,247

Changes in temporarily restricted net assets:
 Contributions 13,105,890 2,465,718 15,571,608
 Investment earnings 2,247,662 3,223,165 5,470,827
 Realized loss on investments (133,551) (133,551)
 Unrealized gain on investments 10,202,799 10,202,799
 Service fees 254,356 254,356
 Other 378,938 378,938
 Net assets released from restrictions:
 Satisfaction of purpose restrictions (17,455,984) (4,360,313) (21,816,297)
 Transfers between net asset classifications (1,035,199) (125,750) (1,160,949)

Changes in temporarily restricted net assets 7,310,555 1,457,176 8,767,731

Changes in permanently restricted net assets:
 Contributions 2,466,765 527,643 2,994,408
 Investment loss (838) (838)
 Service fees 6,129 6,129
 Other income 307 307
 Net assets released from restrictions:
 Satisfaction of purpose restrictions (43,708) (43,708)
 Transfers between net asset classifications 497,055 125,750 622,805

Changes in permanently restricted net assets 2,920,419 658,684 3,579,103

Increase in net assets 10,722,146 2,757,935 13,480,081
Net assets at beginning of year 140,614,920 62,757,035 203,371,955

Net assets at end of year $151,337,066 $65,514,970 $216,852,036

*For the year ended December 31, 2016

(Concluded)

The accompanying notes are an integral part of this statement.

21

Statement E

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Statement of Cash Flows
For the Fiscal Year Ended June 30, 2017

CASH FLOWS FROM OPERATING ACTIVITIES:
 Tuition and fees $551,605,290
 Grants and contracts 132,440,604
 Sales and services of educational departments 7,430,081
 Auxiliary enterprise receipts 182,132,147
 Payments for employee compensation (539,356,991)
 Payments for benefits (218,275,080)
 Payments for utilities (40,191,880)
 Payments for supplies and services (296,729,724)
 Payments for scholarships and fellowships (82,201,778)
 Loans issued to students and employees (2,518,759)
 Collection of loans to students and employees 4,957,074
 Other receipts 25,311,527
 Net cash used by operating activities (275,397,489)

CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES:
 State appropriations 227,103,756
 Gifts and grants for other than capital purposes 21,061,300
 Pell Grant receipts 129,104,860
 Private gifts for endowment purposes 3,627,000
 Taylor Opportunity Program for Students receipts 101,086,163
 Taylor Opportunity Program for Students disbursements (101,265,564)
 Direct lending receipts 373,235,859
 Direct lending disbursements (372,710,987)
 Other uses (1,065,095)
 Net cash provided by noncapital financing sources 380,177,292

CASH FLOWS FROM CAPITAL FINANCING ACTIVITIES:
 Proceeds from capital debt 295,070,271
 Capital appropriations received 7,426
 Capital grants and gifts received 6,910,270
 Loss from the sale of capital assets 1,253,495
 Purchases of capital assets (83,836,993)
 Principal paid on capital debt and leases (220,615,357)
 Interest paid on capital debt and leases (30,710,922)
 Other uses (18,173,217)
 Net cash used by capital financing activities (50,095,027)

CASH FLOWS FROM INVESTING ACTIVITIES:
 Proceeds from sales and maturities of investments 42,372,199
 Interest received on investments 6,986,285
 Purchase of investments (66,000,665)
 Net cash used by investing activities (16,642,181)

NET INCREASE IN CASH AND CASH EQUIVALENTS 38,042,595

CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR 364,889,624

CASH AND CASH EQUIVALENTS AT END OF YEAR $402,932,219

(Continued)

The accompanying notes are an integral part of this statement.

22

Statement E

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Statement of Cash Flows, 2017

RECONCILIATION OF OPERATING LOSS TO
 NET CASH USED BY OPERATING ACTIVITIES:
 Operating loss ($396,719,604)
 Adjustments to reconcile operating loss to net cash
 used by operating activities:
 Depreciation expense 81,421,430
 Nonemployer contributing entity revenue 2,883,394
 Amortization of bond issuance costs 37,452
 Loss on impairment 381,375
 Changes in assets, deferred outflows, liabilities and deferred inflows:
 (Increase) in accounts receivable, net (5,602,465)
 Decrease in inventories 338,127
 (Increase) in prepaid expenses and advances (289,511)
 Decrease in notes receivable, net 3,435,335
 Decrease in other assets 257,980
 (Increase) in deferred outflows related to pensions (112,829,071)
 Increase in accounts payable and accrued liabilities 6,867,492
 Increase in unearned revenue 1,559,723
 Increase in amounts held in custody for others 633,224
 Increase in compensated absences 533,788
 Increase in net pension liability 121,342,809
 Increase in other postemployment benefits payable 27,909,887
 (Decrease) in other liabilities (4,905,556)
 (Decrease) in deferred inflows related to pensions (2,653,298)

 Net cash used by operating activities ($275,397,489)

RECONCILIATION OF CASH AND CASH EQUIVALENTS
 TO THE STATEMENT OF NET POSITION:
 Cash and cash equivalents classified as current assets $253,157,760
 Cash and cash equivalents classified as noncurrent assets 149,774,459

 Total cash and cash equivalents $402,932,219

NONCASH INVESTING, CAPITAL, AND FINANCING ACTIVITIES:
 Capital appropriations $45,896,358
 Increase in fair market value of assets $19,288,317
 Private gifts for endowment purposes $200,000
 Capital gifts and grants $2,764,883
 Capital assets acquired through capital leases and notes payable $5,268,913
 Disposition of capital assets ($205,600)
 Retirement contributions paid by third parties $2,883,394
 Other ($4,727,259)

(Concluded)

The accompanying notes are an integral part of this statement.

23

NOTES TO THE FINANCIAL STATEMENTS

INTRODUCTION

The University of Louisiana System (System) is a publicly-supported institution of higher
education. The System is a component unit of the State of Louisiana within the executive branch
of government. The universities that comprise the System are under the management and
supervision of the University of Louisiana System Board of Supervisors; however, the annual
budget of the System and changes to the degree programs, departments of instruction, et cetera,
of the individual institutions require the approval of the Board of Regents for Higher Education.
The Board of Supervisors is comprised of 15 members appointed for staggered six-year terms by
the Governor, with the consent of the Senate, and one student member appointed for a one-year
term by a council composed of the student body presidents of the universities within the System.
As state universities, operations of the universities’ instructional programs are funded through
annual lapsing appropriations made by the Louisiana Legislature. The chief executive officer of
the System is the president.

The System is comprised of nine universities in nine cities, which include Grambling State
University at Grambling, Louisiana Tech University at Ruston, McNeese State University at
Lake Charles, Nicholls State University at Thibodaux, Northwestern State University at
Natchitoches, Southeastern Louisiana University at Hammond, University of Louisiana at
Lafayette, University of Louisiana at Monroe, and University of New Orleans. The universities
had approximately 90,980 students enrolled during the fall semester of the 2016/2017 academic
year and employed approximately 9,480 employees.

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

A. BASIS OF PRESENTATION

The Governmental Accounting Standards Board (GASB) promulgates accounting
principles generally accepted in the United States of America and reporting standards for
state and local governments. These principles are found in the Codification of
Governmental Accounting and Financial Reporting Standards, published by GASB. The
accompanying financial statements have been prepared in accordance with such
principles.

B. REPORTING ENTITY

GASB Codification Section 2100 has defined the governmental reporting entity to be the
State of Louisiana. The System is considered a component unit of the State of Louisiana
because the State exercises oversight responsibility and has accountability for fiscal
matters as follows: (1) the majority of the members of the governing board are appointed
by the Governor; (2) the State has control and exercises authority over budget matters;
(3) the State issues bonds to finance certain construction; and (4) the universities within

University of Louisiana System Notes to the Financial Statements

24

the System primarily serve State residents. The accompanying financial statements
present information only as to the transactions of the programs of the System as
authorized by Louisiana statutes and administrative regulations.

Annually, the State of Louisiana issues basic financial statements, which include the
activity contained in the accompanying financial statements. The financial statements are
audited by the Louisiana Legislative Auditor.

Blended Component Units

The following are Louisiana nonprofit corporations that are considered blended
component units of eight of the universities included in the System:

 Black and Gold Facilities, Inc., at Grambling State University

 Innovative Student Facilities, Inc., at Louisiana Tech University

 Cowboy Facilities, Inc., at McNeese State University

 NSU Facilities Corporation at Nicholls State University

 University Facilities, Inc., at Southeastern Louisiana University

 Ragin’ Cajun Facilities, Inc., at the University of Louisiana at
Lafayette

 University of Louisiana at Monroe Facilities, Inc., at the University
of Louisiana at Monroe

 University of New Orleans Research and Technology Foundation,
Inc., at the University of New Orleans

These component units are included in the reporting entity because they are
fiscally dependent on the universities. The purpose of these organizations is to
promote, assist, and benefit the mission of the universities through the acquisition,
construction, development, management, leasing or otherwise assisting in the
acquisition, construction, development, management, or leasing of student
housing or other facilities on behalf of the universities. Although these facility
corporations are legally separate, they are reported as a part of the System
because:

 The majority of their revenue comes from the leasing of facilities
to the university, and/or

 In accordance with GASB Statement No. 61, The Financial
Reporting Entity: Omnibus – an amendment of GASB Statements
No. 14 and 34, if a component unit’s total outstanding debt,
including leases, is expected to be repaid entirely or almost entirely

University of Louisiana System Notes to the Financial Statements

25

with the resources of its primary government, then that component
unit shall be blended with its primary government.

To obtain the corporations’ latest audit reports, write to:

 Black and Gold Facilities, Inc., c/o Mr. Martin Lemelle, Grambling
State University, P.O. Box 4287, Grambling, Louisiana 71245

 Innovative Student Facilities, Inc., c/o Mrs. Lisa Cole, Louisiana
Tech University, P.O. Box 7924, Ruston, Louisiana 71272

 Cowboy Facilities, Inc., c/o Mr. Eddie Meche, McNeese State
University, 4205 Ryan Street, Lake Charles, Louisiana 70605

 NSU Facilities Corporation, c/o Mr. Terry Braud Jr., Nicholls State
University, P.O. Box 2003, Thibodaux, Louisiana 70310

 University Facilities, Inc., c/o Mr. Sam Domiano, Southeastern
Louisiana University, SLU Box 10709, Hammond, Louisiana
70402

 Ragin’ Cajun Facilities, Inc., c/o Mrs. Debbie Calais, University of
Louisiana at Lafayette, P.O. Box 42651, Lafayette, Louisiana
70504

 University of Louisiana at Monroe Facilities, Inc., c/o Dr. William
Graves, University of Louisiana at Monroe, 700 University
Avenue, Monroe, Louisiana 71209

 University of New Orleans Research and Technology Foundation,
Inc., c/o Mr. Keith Hemel, University of New Orleans Research
and Technology Foundation, 2021 Lakeshore Drive, Suite 420,
New Orleans, Louisiana 70122

Discretely-presented Component Units

The following legally separate, tax-exempt organizations are reported within the
System as discrete component units:

 University of Louisiana at Lafayette Foundation, Inc. (ULL
Foundation)

 University of New Orleans Foundation (UNO Foundation)

These foundations act primarily as fundraising organizations to supplement the
resources that are available to their respective universities in support of their
programs. Although the universities do not control the timing or amount of
receipts from their respective foundations, the majority of resources or income

University of Louisiana System Notes to the Financial Statements

26

that the foundations hold and invest are restricted to the activities of the university
by the donors. Because these restricted resources held by the foundations can
only be used by or for the benefit of the universities, the foundations are
considered component units of their respective universities and are discretely
presented in the financial statements.

During the year ended June 30, 2017, the ULL Foundation and the UNO
Foundation made distributions of $14,251,331 and $3,485,755, respectively, on
behalf of their respective universities for unrestricted purposes.

To obtain the foundations’ latest audit reports, write to:

 University of Louisiana at Lafayette Foundation, Inc., c/o
Mrs. Debbie Calais, University of Louisiana at Lafayette, P.O. Box
42651, Lafayette, Louisiana 70504

 University of New Orleans Foundation, c/o Dr. Gregg Lassen,
University of New Orleans, 2000 Lakeshore Drive, New Orleans,
Louisiana 70148

The blended and discretely-presented component units are private nonprofit
organizations that report under Financial Accounting Standards Board (FASB)
standards, including FASB Accounting Standards Codification (ASC) §958, Not-
for-Profit Entities. As such, certain revenue recognition criteria, presentation, and
disclosure requirements are different from GASB revenue recognition criteria and
presentation features. With the exception of presentation adjustments, no
modifications have been made to these component units’ financial information in
the System’s report for these differences. Accordingly, the financial data of the
discretely presented component units are shown on a statement of financial
position and a statement of activities.

Every three years, in accordance with GASB Statement No. 39, Determining
Whether Certain Organizations Are Component Units, an amendment of GASB
Statement No. 14, the System evaluates whether discretely-presented component
units reported in prior financial statements continue to meet the Division of
Administration, Office of Statewide Reporting and Accounting Policy’s
guidelines requiring their presentation in the System’s financial statements. The
University of Louisiana at Lafayette Foundation, Inc., and the University of New
Orleans Foundation continue to meet the criteria for presentation in the System’s
financial statements.

C. BASIS OF ACCOUNTING

For financial reporting purposes, the System is considered a special-purpose government
engaged only in business-type activities. All activities of the System are accounted for
within a single proprietary (enterprise) fund. Accordingly, the System’s financial
statements have been presented using the economic resources measurement focus and the

University of Louisiana System Notes to the Financial Statements

27

accrual basis of accounting. Under the accrual basis, revenues are recognized when
earned, and expenses are recorded when an obligation has been incurred. All significant
intra-system transactions have been eliminated.

Discrete Component Units

The component units follow the provisions of FASB ASC §958 Not-for-Profit
Entities, which establishes external financial reporting for not-for-profit
organizations, and includes the financial statements and the classifications of
resources into three separate classes of net assets as follows:

 Unrestricted - resources that are free of donor-imposed
restrictions; all revenues, expenses, gains, and losses that are not
changes in permanently or temporarily restricted net assets.

 Temporarily Restricted - resources whose use by the component
units are limited by donor-imposed stipulations that either expire
by passage of time or that can be fulfilled or removed by actions of
the foundations pursuant to those stipulations.

 Permanently Restricted - resources whose use by the component
units is limited by donor-imposed stipulations that neither expire
with the passage of time nor can be fulfilled or otherwise removed
by actions by the component unit.

D. BUDGET PRACTICES

The State of Louisiana’s appropriation is an annual lapsing appropriation established by
legislative action and by Title 39 of the Louisiana Revised Statutes. The statute requires
that the budget be approved by the Board of Regents for Higher Education and certain
legislative and executive branches of state government. Budget revisions are granted by
the Joint Legislative Committee on the Budget. In compliance with these legal
restrictions, budgets are adopted on the accrual basis of accounting, except that
(1) depreciation is not recognized; (2) leave costs are treated as budgeted expenditures to
the extent that they are expected to be paid; (3) summer school tuition and fees and
summer school faculty salaries and related benefits for June are not prorated but are
recognized in the succeeding year; and (4) inventories are recorded as expenditures at the
time of purchase.

E. CASH AND CASH EQUIVALENTS
 AND INVESTMENTS

Cash includes cash on hand (petty cash), demand deposits, and interest-bearing demand
deposits. Cash equivalents include certificates of deposit and all highly liquid
investments with a maturity of three months or less when purchased. Under State law,
the System may deposit funds within a fiscal agent bank organized under the laws of the
State of Louisiana, the laws of any other state in the Union, or the laws of the United

University of Louisiana System Notes to the Financial Statements

28

States. Furthermore, the System may invest in certificates of deposit of state banks
organized under Louisiana law and national banks having their principal offices in
Louisiana. Cash equivalents reported on the Statement of Net Position include all
negotiable certificates of deposit, regardless of maturity.

In accordance with Louisiana Revised Statute (R.S.) 49:327, the System is authorized to
invest funds in direct U.S. Treasury obligations, U.S. government agency obligations, and
money market funds. In addition, funds derived from gifts and grants, endowments, and
reserve funds established in accordance with bond issues may be invested as stipulated by
the conditions of the gift instrument or bond indenture. Investments are maintained in
investment accounts in external foundations as authorized by policies and procedures
established by the Board of Regents and are reported at fair value in accordance with
GASB Statement No. 31. Changes in the carrying value of investments, resulting from
unrealized gains and losses, are reported as a component of investment income in the
Statement of Revenues, Expenses, and Changes in Net Position. For purposes of the
Statement of Cash Flows, the System considers all highly-liquid investments (including
restricted assets) with a maturity of three months or less when purchased to be cash
equivalents.

F. INVENTORIES

Inventories are valued at the lower of cost or market. The System uses periodic and
perpetual inventory systems and values its various other inventories using the first in, first
out and weighted-average valuation methods. Adjustments are made at fiscal year-end to
account for inventories using the consumption method.

G. NONCURRENT RESTRICTED ASSETS

Cash, investments, receivables, and other assets that are externally restricted for grants,
endowments, debt service payments, maintenance of sinking or reserve funds, or to
purchase or construct capital assets are classified as noncurrent restricted assets in the
Statement of Net Position.

H. CAPITAL ASSETS

Capital assets are reported at cost at the date of acquisition or their estimated fair value at
the date of donation. For movable property, the System’s capitalization policy includes
all items with a unit cost of $5,000 or more and an estimated useful life greater than one
year. Renovations to buildings, infrastructure, and land improvements that significantly
increase the value or extend the useful life of the structure are capitalized if they exceed
$100,000. Any infrastructure exceeding $3 million must be capitalized. Routine repairs
and maintenance are charged to operating expense in the year in which the expense is
incurred. Depreciation is computed using the straight-line method over the estimated
useful life of the assets, generally 40 years for buildings and infrastructure, 20 years for
depreciable land improvements, three to 10 years for most movable property, three years

University of Louisiana System Notes to the Financial Statements

29

for software with an acquisition cost of $1,000,000 or more, and three to 10 years for
internally generated software with development costs of $1,000,000 or more.

I. UNEARNED REVENUES

Unearned revenues include amounts received for tuition and fees and certain auxiliary
activities prior to the end of the fiscal year but are related to the subsequent accounting
period. Unearned revenues also include amounts received from grant and contract
sponsors that have not yet been earned.

J. COMPENSATED ABSENCES

Employees accrue and accumulate annual and sick leave in accordance with state law and
administrative regulations. The leave is accumulated without limitation; however, nine-
month faculty members do not accrue annual leave but are granted faculty leave during
holiday periods when students are not in classes. Employees who are considered having
nonexempt status according to the guidelines contained in the Fair Labor Standards Act
may be paid for compensatory leave earned.

Upon separation of employment, both classified and nonclassified personnel or their heirs
are compensated for accumulated annual leave not to exceed 300 hours. In addition,
academic and nonclassified personnel or their heirs are compensated for accumulated
sick leave not to exceed 25 days upon retirement or death. Act 343 of 1993 allows
members of the Louisiana State Employees’ Retirement System (LASERS), upon
application for retirement, the option of receiving an actuarially determined lump sum
payment for annual and sick leave, which would otherwise have been used to compute
years of service for retirement. Unused annual leave in excess of 300 hours plus unused
sick leave are used to compute retirement benefits.

Upon termination or transfer, a classified employee will be paid for any one and one-half
hour compensatory leave earned and may or may not be paid for any straight hour-for-
hour compensatory leave earned. Compensation paid will be based on the classified
employee’s hourly rate of pay at termination or transfer.

K. NONCURRENT LIABILITIES

Noncurrent liabilities include principal amounts of revenue bonds payable, notes payable,
capital lease obligations with contractual maturities greater than one year, amounts for
accrued compensated absences, the System’s proportionate shares of the LASERS and
Teachers’ Retirement System of Louisiana (TRSL) actuarially accrued net pension
liability, the actuarially accrued liability for Other Postemployment Benefits, and other
liabilities that will not be paid within the next fiscal year.

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 LASERS and TRSL, and additions to/deductions from the

University of Louisiana System Notes to the Financial Statements

30

retirement systems’ fiduciary net position have been determined on the same basis as
they are reported by the retirement systems. 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.

L. NET POSITION

The System’s net position is classified as follows:

(1) Net Investment in Capital Assets

This represents the System’s total investment in capital assets, net of
accumulated depreciation and reduced by outstanding debt obligations
related to acquisition, construction, or improvement of those capital assets.

(2) Restricted Net Position - Expendable

Restricted expendable net position includes resources that the System is
legally or contractually obligated to spend in accordance with restrictions
imposed by external third parties.

(3) Restricted Net Position - Nonexpendable

Restricted nonexpendable net position consists of endowment and similar
type funds that donors or other outside sources have stipulated, as a
condition of the gift instrument, that the principal is to be maintained
inviolate and in perpetuity, and invested for the purpose of producing
present and future income, which may either be expended or added to
principal.

(4) Unrestricted Net Position

Unrestricted net position represents resources derived from student tuition
and fees, state appropriations, and sales and services of educational
departments and auxiliary enterprises. These resources are used for
transactions relating to the educational and general operations of the
System and may be used at the discretion of the governing board to meet
current expenses and for any purpose.

When an expense is incurred that can be paid using either restricted or unrestricted
resources, the System’s policy is to first apply the expense toward unrestricted resources,
and then toward restricted resources.

M. CLASSIFICATION OF REVENUES AND EXPENSES

The System has classified its revenues as either operating or nonoperating according to
the following criteria:

University of Louisiana System Notes to the Financial Statements

31

(a) Operating revenue includes activities that have the characteristics of
exchange transactions, such as (1) student tuition and fees, net of
scholarship discounts and allowances; (2) sales and services of auxiliary
enterprises, net of scholarship discounts and allowances; and (3) most
federal, state, and local grants and contracts and federal appropriations.

(b) Nonoperating revenue includes activities that have the characteristics of
nonexchange transactions, such as gifts and contributions, state
appropriations, and investment income.

(c) Operating expenses generally include transactions resulting from
providing goods or services, such as (1) payment to vendors for goods or
services; (2) payments to employees for services; and (3) payments for
employee benefits.

(d) Nonoperating expenses include transactions resulting from financing
activities, capital acquisitions, and investing activities.

N. SCHOLARSHIP DISCOUNTS AND ALLOWANCES

Student tuition and fee revenues and certain other revenues from students are reported net
of scholarship discounts and allowances in the Statement of Revenues, Expenses, and
Changes in Net Position. Scholarship discounts and allowances are the difference
between the stated charge for services (tuition and fees) provided by the System and the
amount that is paid by students and/or third parties making payments on the students’
behalf.

O. USE OF ESTIMATES

The preparation of financial statements in conformity with accounting principles
generally accepted in the United States of America requires management to make
estimates and assumptions that affect the reported amounts of assets and liabilities and
disclosure of contingent assets and 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.

P. ADOPTION OF NEW ACCOUNTING PRINCIPLES

For the year ended June 30, 2017, the System implemented the following accounting
standard:

 GASB Statement No. 77, Tax Abatement Disclosures. The objective of
Statement No. 77 is to provide citizens and taxpayers, legislative and
oversight bodies, municipal bond analysts, and other with information
they need to evaluate the financial health of governments, make decisions,
and asses accountability. Statement No. 77 had no impact on the System’s
financial statements.

University of Louisiana System Notes to the Financial Statements

32

 GASB Statement No. 78, Pensions Provided through Certain Multiple-
Employer Defined Benefit Pension Plans. Statement No. 77 excludes
certain pensions from the requirements of Statement No. 68 and
establishes requirements for recognition and measurement of pension
expense, expenditures, and liabilities; note disclosures; and required
supplementary information for certain pensions. The implementation
Statement No. 78 had no significant impact on the System’s financial
statements.

 GASB Statement No. 79, Certain External Investment Pools and Pool
Participants. Statement No. 79 establishes criteria for external investment
pools to make the election to measure their investments at amortized cost
for financial reporting purposes, and it establishes additional note
disclosures for external investment pools that measure all of their
investment at amortized cost for financial reporting purposes and for
governments that participate in those pools. The implementation
Statement No. 79 had no significant impact on the System’s financial
statements.

 GASB Statement No. 82, Pension Issues – an amendment of GASB
Statements No. 67, No. 68, and No. 73. Statement No. 82 addresses the
presentation of payroll-related measures in the required supplementary
information, the selection of assumptions and treatment of deviations from
the guidance in actual standards for financial reporting purposes, and the
classification of payments made by employers to satisfy employee (plan
member) contribution requirements. The implementation of Statement
No. 82 had no significant impact on the System’s financial statements.

Q. NEW ACCOUNTING STANDARD
 NOT YET EFFECTIVE

GASB Statement No. 75, Accounting and Financial Reporting for Postemployment
Benefits Other Than Pensions, was issued in June 2017 and is effective for fiscal years
beginning after June 15, 2017. Statement No. 75 addresses accounting and financial
reporting for other postemployment benefits (OPEB) for health care and life insurance
that are provided to employees of state and local governmental employers. In addition,
Statement No. 75 replaces the requirements of Statements No. 45, Accounting and
Financial Reporting by Employers for Postemployment Benefits Other Than Pensions, as
amended, and No. 57, OPEB Measurements by Agent Employers and Agent Multiple-
Employer Plans, for OPEB. Most significantly, the System will be required to recognize
the remaining liability for its proportionate share of the OPEB liability of the State of
Louisiana’s retiree health plans presented in note 10. As shown in note 10, at June 30,
2017, the System reported an unfunded actuarial accrued liability totaling $782,518,617,
of which $589,687,622 has been recognized as a noncurrent liability on the Statement of
Net Position.

University of Louisiana System Notes to the Financial Statements

33

2. CASH AND CASH EQUIVALENTS

At June 30, 2017, the System has cash and cash equivalents (book balances) of $402,932,219, as
follows:

Petty cash $370,297
Demand deposits 255,121,850
Certificates of deposit 37,305,828
Money market funds 17,835,013
Short-term investments 1,854,784
Blended component unit cash 90,444,447

 Total $402,932,219

Custodial credit risk is the risk that in the event of a bank failure the System’s deposits may not
be returned to it. Under State law, the System’s 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 fair market value of the pledged securities plus the federal deposit
insurance must at all times equal the amount on deposit with the fiscal agent. These securities
are held in the name of the System or the pledging bank by a holding or custodial bank that is
mutually acceptable to both parties.

As of June 30, 2017, $86,477 of the System’s bank balance totaling $403,743,260 was uninsured
and uncollateralized and, therefore, exposed to custodial credit risk.

Cash and cash equivalents of the component units totaling $12,076,315, as shown on the
Statement of Financial Position, are reported under FASB ASC §958, which does not require the
disclosures of GASB Statement No. 40, Deposit and Investment Risk Disclosures.

3. INVESTMENTS

At June 30, 2017, the System has investments totaling $321,757,882, which includes $1,854,784
of short-term investments reported on the Statement of Net Position as restricted cash
equivalents. Each university within the System follows state law (R.S. 49:327) as applicable to
institutions of higher education in establishing investment policy. State law authorizes the
System universities to invest funds in direct U.S. Treasury obligations, U.S. government agency
obligations, direct security repurchase agreements, reverse direct repurchase agreements,
investment grade commercial paper, investment grade corporate notes and bonds, and money
market funds.

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.

University of Louisiana System Notes to the Financial Statements

34

 Level 1 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;

 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.

Fair values of assets measured on a recurring basis at June 30, 2017, are as follows:

University of Louisiana System Notes to the Financial Statements

35

Quoted
Prices in Active Other Significant

Markets for Observable Unobservable
Fair Identical Assets Inputs Inputs

Value Level 1 Level 2 Level 3

U.S. government securities:
 U.S. Treasury Notes $376,191 $376,191
 Federal National Mortgage Association 24,968 24,968
 Federal Home Loan Bank 129,960 129,960
 Federal Farm Credit Bank 135,303 135,303
Common and preferred stock 6,445,341 $6,445,341
Corporate bonds and bond funds 462,198 462,198
Mutual funds 14,420,999 14,420,999
Louisiana Asset Management Pool 1,854,784 1,854,784
Investments held by foundations:
 U.S. Treasury Notes 3,503,081 3,503,081
 Federal Home Loan Mortgage Corporation 507,110 507,110
 Federal National Mortgage Association 1,355,178 1,355,178
 Other fixed income securities 1,371,836 1,371,836
 Mutual funds 84,690,388 80,980,102 3,710,286
 Money market accounts 4,176,392 3,547,716 628,676
 Equity funds 24,872,801 12,734,314 7,889,145 $4,249,342
 Common and preferred stock 56,959,110 56,950,940 8,170
 Corporate bonds/obligations 17,160,333 17,160,333
 Hedge funds 12,409,842 959,598 11,450,244
 Certificates of Deposit 60,000 60,000
 Other 6,907,657 10,919 1,235,171 5,661,567

Subtotal 237,823,472 $175,090,331 $41,363,818 $21,369,323

Not categorized 83,934,410

 Total $321,757,882

Fair values for the System’s investments categorized in Level 1 (e.g., equity securities, certain
mutual funds, money market accounts) have been obtained using quoted prices from active
markets in which these securities are traded (e.g., New York Stock Exchange). Fair values for
investments categorized in Level 2 (e.g., United States government securities, certain mutual
funds, corporate bonds and obligations) have been provided by the universities’ investment
advisors, financial institutions, or other sources and are based on other observable inputs. Fair
values for investments categorized in Level 3 have been provided by the universities’ investment
advisors, financial institutions, or other sources and are based on other available information.

Investments not categorized totaling $83,934,410 represent the System’s investment held in
external investment pools, which GASB Statement No. 72 excludes from the fair value
disclosures, and investment held by the System’s blended component units reported under FASB
ASC §958.

University of Louisiana System Notes to the Financial Statements

36

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 institutions of higher education does not address interest
rate risk. In addition, individual System universities do not have policies to limit interest rate
risk. The System’s fixed-income investments and maturities at June 30, 2017, follow:

Fair Less Than
Type of Investment Investments Value 1 Year 1-5 Years 6-10 Years 11-20 Years Over 20 Years

U.S. government securities:
U.S. Treasury Notes 0.12% $376,191 $299,919 $76,272
Federal National Mortgage Association 0.01% 24,968 $24,968
Federal Home Loan Bank 0.04% 129,960 129,960
Federal Farm Credit Bank 0.04% 135,303 135,303
Common and preferred stock 2.00% 6,445,341

Corporate bonds and bond funds 0.14% 462,198 462,198
Mutual funds 4.48% 14,420,999
Louisiana Asset Management Pool 0.58% 1,854,784
Investments held by foundations in

external investment pools 6.45% 20,753,960
Investments held by foundations:

U.S. Treasury Notes 1.09% 3,503,081 225,750 2,111,413 1,165,918
Federal Home Loan Mortgage Corporation 0.16% 507,110 104,034 4,724 $6,502 $391,850
Federal National Mortgage Association 0.42% 1,355,178 199,774 123,444 107,569 924,391
Other fixed income securities 0.43% 1,371,836 957,151 414,685
Mutual funds 26.32% 84,690,388 472,418 393,227
Money market accounts 1.30% 4,176,392 7,592
Equity funds 7.73% 24,872,801
Common and preferred stock 17.70% 56,959,110
Corporate bonds/obligations 5.33% 17,160,333 1,007,664 5,344,367 4,783,798 140,989 5,883,515
Hedge funds 3.86% 12,409,842
Certificates of deposit 0.02% 60,000
Other 2.15% 6,907,657 129,948

Held by blended component units 19.63% 63,180,450

100.00% $321,757,882 $1,728,172 $9,884,287 $6,962,068 $255,060 $7,199,756

Investment Maturities in Years

For an investment, custodial credit risk is the risk that in the event of the failure of the
counterparty the System will not be able to recover the value of its investments or collateral
securities that are in the possession of an outside party. For U.S. Treasury obligations and U.S.
government agency obligations, the System universities’ investment policies generally require
that issuers must provide the universities with safekeeping receipts, collateral agreements, and
custodial agreements.

Concentration of credit risk is the risk of loss attributed to the magnitude of an entity’s
investment in a single issuer. State law requires that at no time shall the funds invested in U.S.
government agency obligations exceed 60% of all monies invested with maturities of 30 days or
longer. In addition, State law limits the investment in commercial paper and corporate notes and
bonds to 20% of all investments. Individual System universities do not have policies to further
limit concentration of credit risk.

The System’s universities’ respective foundations hold and manage funds received by the
universities as state matching funds for the Endowed Chairs and Endowed Professorship

University of Louisiana System Notes to the Financial Statements

37

programs. Of the $234,727,688 reported as investments held by foundations, the amounts held
by its discretely presented component units total $114,930,390.

Investments held by the University of New Orleans Foundation (UNO Foundation), a private
foundation, in an external investment pool are managed in accordance with the terms outlined in
a management agreement executed between the University of New Orleans (UNO) and the UNO
Foundation. UNO is a voluntary participant. This investment totaling $20,753,960 has no credit
quality rating.

Credit risk is the risk that an issuer or other counterparty to an investment will not fulfill its
obligations. State law limits the System’s investments to U.S. Treasury obligations, U.S.
government agency obligations, direct security repurchase agreements, reverse direct repurchase
agreements, investment grade commercial paper, investment grade corporate notes and bonds,
and money market funds. Individual System universities do not have policies to further limit
credit risk.

Rating Agency Rating Fair Value

Moody's A1 $110,591
Moody's A2 139,464
Moody's A3 376,204
Moody's Baa 373,801
Moody's Baa1 160,874
Moody's Baa2 117,513
Moody's Baa3 102,333
Moody's Aa1 79,764
Moody's Aa2 84,765
Moody's Aa3 52,251
Moody's Aaa 1,798,016
Standard & Poor's A 6,232,798
Standard & Poor's A+ 778,652
Standard & Poor's A- 773,508
Standard & Poor's AA 3,470,986
Standard & Poor's AA+ 1,530,268
Standard & Poor's AA- 393,397
Standard & Poor's AAA 5,251,241
Standard & Poor's AAAm 1,743,734
Standard & Poor's BB+ 71,861
Standard & Poor's BBB 1,029,182
Standard & Poor's BBB+ 1,662,752
Standard & Poor's BBB- 724,773

Unrated 294,699,154

Total $321,757,882

University of Louisiana System Notes to the Financial Statements

38

INVESTMENTS - COMPONENT UNITS

The component units’ investments totaling $238,300,718, as shown on the Statement of
Financial Position, are reported under FASB ASC §958, which does not require the disclosures
of GASB Statement No. 40, Deposit and Investment Risk Disclosures, and Statement No. 72,
Fair Value Measurement and Application. The fair values of investments held by the component
units at June 30, 2017, follow:

 University of
 Louisiana at University of

Lafayette New Orleans Total
Type of Investment Foundation Foundation* Investments

Certificates of deposit $805,475 $805,475
Fixed income $72 72
Stocks and equities 8,430,992 3,756,335 12,187,327
International stocks 1,594,926 1,594,926
Mutual and exchange traded funds 98,570,583 61,479,035 160,049,618
Oil and gas interests 94,204 94,204
Land 3,179,182 3,179,182
Hedge funds and alternative

investments 56,177,489 4,173,103 60,350,592
Unit investment funds 39,322 39,322

Total $164,023,861 $74,276,857 $238,300,718

*For the year ended December 31, 2016

4. RECEIVABLES

Receivables are shown on the Statement of Net Position, net of an allowance for doubtful
accounts, at June 30, 2017. These receivables are composed of the following:

Allowance for Net
Accounts Doubtful Accounts Restricted

Type Receivable Accounts Receivable Portion

Student tuition and fees $46,853,524 ($17,704,803) $29,148,721 $690,962
Auxiliary enterprises 12,174,246 (2,522,748) 9,651,498 168,477
Contributions and gifts 7,758,813 7,758,813 757,633
Federal, state, and private grants
 and contracts 41,329,716 (293,890) 41,035,826
Insurance recoveries 2,140,885 2,140,885
Other 6,789,637 (112,185) 6,677,452

 Total $117,046,821 ($20,633,626) $96,413,195 $1,617,072

University of Louisiana System Notes to the Financial Statements

39

5. CHANGES IN CAPITAL ASSETS

A summary of changes in capital assets for the fiscal year ended June 30, 2017, follows:

University of Louisiana System

Prior Restated
Balance Period Balance Balance

July 1, 2016 Adjustment July 1, 2016 Additions Transfers Retirements June 30, 2017

Capital assets not being depreciated:
 Land $96,065,764 $96,065,764 $649,359 ($7,500) $96,707,623
 Land improvements 7,225,697 7,225,697 $19,800 7,245,497
 Capitalized collections 314,621 314,621 7,000 321,621
 Livestock 40,100 40,100 3,600 (4,250) 39,450
 Software development in progress 9,126,068 9,126,068 1,545,334 10,671,402
 Construction-in-progress 76,792,949 $67,693 76,860,642 108,952,002 (45,079,043) 140,733,601
 Other 33,110 33,110 33,110

Total assets not
being depreciated 189,598,309 67,693 189,666,002 111,150,295 (45,052,243) (11,750) 255,752,304

Capital assets being depreciated:
 Infrastructure 31,985,379 31,985,379 31,985,379
 Land improvements 82,949,434 209,168 83,158,602 996,229 5,148,752 (500,000) 88,803,583
 Buildings 2,275,549,978 2,275,549,978 3,684,782 39,903,491 (7,553,683) 2,311,584,568
 Equipment (including library books) 461,314,328 80,809 461,395,137 23,536,906 (13,238,754) 471,693,289
 Software (internally generated and purchased) 7,257,269 7,257,269 7,257,269

Total capital assets
being depreciated 2,859,056,388 289,977 2,859,346,365 28,217,917 45,052,243 (21,292,437) 2,911,324,088

Less accumulated depreciation:
 Infrastructure (11,069,398) (11,069,398) (752,038) (11,821,436)
 Land improvements (42,221,673) (22,825) (42,244,498) (3,310,680) 250,000 (45,305,178)
 Buildings (1,007,705,278) 14,110 (1,007,691,168) (55,425,644) 5,749,976 (1,057,366,836)
 Equipment (395,414,380) (7,441) (395,421,821) (20,333,447) 13,169,345 (402,585,923)
 Software (internally generated and purchased) (4,058,026) (4,058,026) (1,599,621) (5,657,647)
 Total accumulated depreciation (1,460,468,755) (16,156) (1,460,484,911) (81,421,430) NONE 19,169,321 (1,522,737,020)

 Total capital assets, net $1,588,185,942 $341,514 $1,588,527,456 $57,946,782 NONE ($2,134,866) $1,644,339,372

Component Units

Balance Balance
July 1, 2016 Additions Transfers Retirements June 30, 2017

Capital assets not being depreciated:
 Real estate $2,228,310 $217,194 ($62,000) $2,383,504
 Art and collectibles 3,012,016 (23,500) 2,988,516
 Construction-in-progress 203,599 118,789 ($322,388)
 Total assets not
 being depreciated 5,443,925 335,983 (322,388) (85,500) 5,372,020

Capital assets being depreciated:
 Buildings 20,928,603 477,426 322,388 21,728,417
 Vehicles, furniture, and equipment 1,167,363 68,482 1,235,845
Software (internally generated/purchased 111,268 111,268
 Total assets
 being depreciated 22,207,234 545,908 322,388 NONE 23,075,530

Less accumulated depreciation (6,508,619) (759,412) (7,268,031)

 Total capital assets, net $21,142,540 $122,479 NONE ($85,500) $21,179,519

University of Louisiana System Notes to the Financial Statements

40

The capital asset disclosure for the discretely-presented component units has been adjusted to
reflect the classifications of the assets as presented in the audited financial statements of the
discretely-presented component units. Their financial statements have been prepared in
accordance with FASB ASC §958. The disclosure requirements of FASB ASC §958 differ from
those required for financial statements prepared in accordance with GASB requirements.

Southeastern Louisiana University is the only university within the System that capitalizes its
collections, which include various works of art and historical items, including sculptures, statues,
portraits, murals, book collections, war artifacts, and maps.

Although not capitalized, the University of Louisiana at Lafayette maintains the Louisiana
Room, the Rare Book Room, the University Archives and Acadiana Manuscripts Collection, the
Creole and Cajun Music Collection, the University Records Management Program, the
Microforms Room, and the Ernest J. Gaines Center. In addition, the University of Louisiana at
Monroe maintains the Thomas Gilhula War Collection, the Friends of the Library of Louisiana
Collection of parish histories, the James A. Noe Collection, the Otto E. Pressman Collection, an
African Artifacts collection, a geosciences collection, an herbarium collection, and various
artifacts in the Natural History Museum.

The System universities generally do not capitalize collections of works of art or historical
treasures either because they do not have any or because they meet the following criteria for
exclusion from capitalization in accordance with the requirements of GASB Statement No. 34:
(1) held for public exhibition, education, or research in furtherance of public service rather than
financial gain; (2) protected, kept unencumbered, cared for, or preserved; and (3) subject to an
organizational policy that requires the proceeds from sales of the items to be used to acquire
other items for the collection.

6. PAYABLES

The following is a summary of payables and accrued expenses at June 30, 2017:

Account Name

Vendor payables $27,073,881
Accrued salaries and payroll deductions 27,781,697
Accrued interest 2,370,864
Other 3,832,417

Total payables $61,058,859

7. COMPENSATED ABSENCES

At June 30, 2017, employees of the System have accumulated and vested annual, sick, and
compensatory leave of $25,764,416; $20,101,530; and $1,547,038, respectively. These balances

University of Louisiana System Notes to the Financial Statements

41

were computed in accordance with GASB Codification Section C60. The leave payable is
recorded in the accompanying financial statements.

8. PENSION LIABILITY

The System is a participating employer in two State public employee retirement systems, the
Louisiana State Employees’ Retirement System (LASERS) and the Teachers’ Retirement System
of Louisiana (TRSL). Both systems have separate boards of trustees and administer cost-
sharing, multiple-employer defined benefit pension plans, including classes of employees with
different benefits and contribution rates (sub-plans). Article X, Section 29(F) of the Louisiana
Constitution of 1974 assigns the authority to establish and amend benefit provisions of all sub-
plans administered by these systems to the State Legislature. Each system issues a public report
that includes financial statements and required supplementary information. Copies of these
reports for LASERS and TRSL may be obtained at www.lasersonline.org and www.trsl.org,
respectively.

TRSL also administers an optional retirement plan (ORP), which was created by R.S. 11:921-
931 for academic and administrative employees of public institutions of higher education and is
considered a defined contribution plan (see note 9 below). A portion of the employer
contributions for ORP plan members is dedicated to the unfunded accrued liability of the TRSL
defined benefit plan.

General Information About the Pension Plans

Plan Descriptions/Benefits Provided

Louisiana State Employees’ Retirement System

LASERS administers a plan to provide retirement, disability, and survivor benefits to eligible
state employees and their beneficiaries as defined in R.S. 11:411-414. The age and years of
creditable service (service) required for a member to receive retirement benefits are established
by R.S. 11:441 and vary depending on the member’s hire date, employer and job classification.
The computation of retirement benefits is defined in R.S. 11:444. Act 992 of the 2010 Regular
Legislative Session closed existing sub-plans for members hired before January 1, 2011, and
created new sub-plans for regular members, hazardous duty members, and judges.

The substantial majority of the System’s members are regular plan members. Regular plan
members hired prior to July 1, 2006, may retire with full benefits at any age upon completing 30
years of service and at age 60 upon completing 10 years of service. Regular plan members hired
from July 1, 2006, through June 30, 2015, may retire with full benefits at age 60 upon
completing 5 years of service. Regular plan members hired on or after July 1, 2015, may retire
with full benefits at age 62 upon completing 5 years of service. Additionally, all members may
choose to retire with 20 years of service at any age, with an actuarially reduced benefit. The
basic annual retirement benefit for regular plan members is equal to 2.5% of average
compensation multiplied by the number of years of service, generally not to exceed 100% of
average compensation. Average compensation for regular plan members is defined as the

University of Louisiana System Notes to the Financial Statements

42

member’s average annual earned compensation for the highest 36 consecutive months of
employment for members employed prior to July 1, 2006, or the highest 60 consecutive months
of employment for members employed after that date. A member leaving service before
attaining minimum retirement eligibility but after completing certain minimum service
requirements, generally 10 years, becomes eligible for a benefit provided the member lives to the
minimum service retirement age and does not withdraw the accumulated contributions.

Eligibility requirements and benefit computations for disability benefits are provided for in
R.S. 11:461. All members with 10 or more years of service or members aged 60 or older
regardless of their respective dates of hire who become disabled may receive a maximum
disability benefit equivalent to the regular retirement formula without reduction by reason of age.
Hazardous duty personnel who become disabled in the line of duty will receive a disability
benefit equal to 75% of final average compensation.

Provisions for survivor benefits are provided for in R.S. 11:471-478. Under these statutes, the
deceased member, hired before January 1, 2011, who was in state service at the time of death
must have a minimum of five years of service, at least two of which were earned immediately
prior to death, or who had a minimum of 20 years of service 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 minimum service requirement is 10 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
member, hired on or after January 1, 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 minimum
service credits for a surviving spouse include active service at the time of death and a minimum
of 10 years of service credit with two years being earned immediately prior to death, or a
minimum of 20 years regardless of when earned. In addition, the deceased member’s spouse
must have been married for at least one year before death.

LASERS has established a Deferred Retirement Option Plan (DROP). When members enter
DROP, their statuses change from active members to retirees even though they continue to work
and draw their salaries for a period of up to three years. The election is irrevocable once
participation begins. During participation, benefits otherwise payable are fixed and deposited
into an individual DROP account. Upon leaving DROP, members must choose among available
alternatives for the distribution of benefits that have accumulated in their DROP accounts.

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 (IBO) in an amount up to 36 months of benefits,
with an actuarial reduction of their future benefits.

Teachers’ Retirement System of Louisiana

TRSL administers a plan to provide retirement, disability, and survivor benefits to employees
who meet the legal definition of a “teacher” as provided for in R.S. 11:701. The age and years of
creditable service (service) required for a member to receive retirement benefits are established

University of Louisiana System Notes to the Financial Statements

43

by R.S. 11:761 and vary depending on the member’s hire date. The calculation of retirement
benefits is defined in R.S. 11:768. Statutory changes closed existing sub-plans, and created new
sub-plans for members hired on or after January 1, 2011.

Most of the System’s TRSL members are participants in the Regular Plan. In the regular plan,
eligibility for retirement is determined by the date the member joined TRSL. Members hired
prior to January 1, 2011, are eligible to receive retirement benefits (1) at the age of 60 with five
years of service; (2) at the age of 55 with at least 25 years of service; or (3) at any age with at
least 30 years of service. Members hired between January 1, 2011, and June 30, 2015, are
eligible to retire at age 60 with five years of service. Members hired on or after July 1, 2015, are
eligible to retire at age 62 with five years of service. All regular plan members are eligible to
retire at any age with 20 years of service and a reduced benefit. Retirement benefits for regular
plan members are calculated by applying a percentage ranging from 2% to 2.5% of final average
compensation multiplied by years of creditable service. Average compensation is defined in
R.S. 11:701 as the member’s average annual earned compensation for the highest 36 consecutive
months of employment for members employed prior to January 1, 2011, or the highest 60
consecutive months of employment for members employed on or after that date.

Under R.S. 11:778 and 11:779, members who have suffered a qualified disability are eligible for
disability benefits if they were employed prior to January 1, 2011, and attained at least five years
of service, or if they were employed on or after January 1, 2011, and attained at least 10 years of
service. Members employed prior to January 1, 2011, receive disability benefits equal to 2.5%
of average compensation multiplied by the years of service, but not more than 50% of their
average compensation subject to statutory minimums. Members employed on or after January 1,
2011, receive disability benefits equivalent to the regular retirement formula without reduction
by reason of age.

Survivor benefits are provided for in R.S. 11:762. In order for survivor benefits to be paid, the
deceased member must have been in state service at the time of death and must have a minimum
of five years of service, at least two of which were earned immediately prior to death, or must
have had a minimum of 20 years of service regardless of when earned in order for a benefit to be
paid to a minor or handicapped child.

The minimum service credit requirement is 10 years for a surviving spouse with no minor
children. Surviving spouse benefits are equal to 50% of the benefit to which the member would
have been entitled if retired on the date of death using a factor of 2.5% regardless of the years of
service or age, or $600 per month, whichever is greater. Benefits are payable to an unmarried
child until age 21, or age 23 if the child remains a full-time student. Benefits are paid for life to
a qualified handicapped child. Benefits are paid for life to a surviving spouse unless the
deceased active member has less than 20 years of creditable service and the surviving spouse
remarries before the age of 55.

TRSL has established a DROP plan. When members enter DROP, their statuses change from
active members to retirees even though they continue to work and draw their salaries for a period
of up to three years. The election is irrevocable once participation begins. During participation,
benefits otherwise payable are fixed and deposited into an individual DROP account. Upon

University of Louisiana System Notes to the Financial Statements

44

leaving DROP, members must choose among available alternatives for the distribution of
benefits that have accumulated in their DROP accounts.

Cost of Living Adjustments

As fully described in Title 11 of the Louisiana Revised Statutes, LASERS and TRSL allow for
the payment of cost of living adjustments, or COLAs, that are funded through investment
earnings when recommended by the board of trustees and approved by the Legislature. The
projected benefit payments do not include provisions for potential future increases not yet
authorized by the Board of Trustees as these ad hoc COLAs were deemed not to be substantively
automatic.

Contributions

Article X, Section 29(E)(2)(a) of the Louisiana Constitution of 1974 assigns the Legislature the
authority to determine employee contributions. Employer contributions are actuarially
determined using statutorily established methods on an annual basis and are constitutionally
required to cover the employer’s portion of the normal cost and provide for the amortization of
the unfunded accrued liability. Employer contributions are adopted by the Legislature annually
upon recommendation of the Public Retirement Systems’ Actuarial Committee. For those
members participating in the TRSL defined contribution ORP, a portion of the employer
contributions is used to fund the TRSL defined benefit plan’s unfunded accrued liability.

Employer contributions to LASERS for fiscal year 2017 were $27,183,531 with active regular
plan member contributions ranging from 7.5% to 8%, and employer contributions of 35.8%.
Employer defined benefit plan contributions to TRSL for fiscal year 2017 were $87,011,542,
with active regular plan member contributions of 8%, and employer contributions of 21.2% and
24.4% for ORP and defined benefit plan employees, respectively. Non-employer contributing
entity contributions to TRSL, which are comprised of ad valorem tax revenues, totaled
$2,883,394, and were recognized as revenue in fiscal year 2017 by the System.

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

At June 30, 2017, the System reported liabilities of $318,256,150 and $886,080,062 under
LASERS and TRSL, respectively, for its proportionate share of the Net Pension Liability (NPL).
The NPL for LASERS and TRSL was measured as of June 30, 2016, and the total pension
liabilities used to calculate the NPL were determined by actuarial valuations as of that date. The
System’s proportions of the NPL were based on projections of the System’s long-term share of
contributions to the pension plans relative to the projected contribution of all participating
employers, actuarially determined.

As of June 30, 2016, the most recent measurement date, the System’s proportions and the
changes in proportion from the prior measurement date were 4.05290%, or a decrease of
0.07476% for LASERS, and 7.54949%, or an increase of 0.08826% for TRSL.

University of Louisiana System Notes to the Financial Statements

45

For the year ended June 30, 2017, the System recognized a pension expense of $27,030,156 for
LASERS and $95,908,754 for TRSL for a total of $122,938,910.

The System reported deferred outflows of resources and deferred inflows of resources related to
pensions from the following sources:

LASERS TRSL Totals LASERS TRSL Totals

Differences between expected and actual experience $184,253 $184,253 $2,951,704 $17,493,688 $20,445,392
Net difference between projected and actual
 earnings on pension plan investments 39,639,351 $64,504,570 104,143,921
Changes in proportion and differences between
 employer contributions and proportionate share
 of contributions 39,312,642 39,312,642 8,293,230 24,174,039 32,467,269
Employer contributions subsequent to the
 measurement date 27,183,531 87,011,542 114,195,073

 Total $67,007,135 $190,828,754 $257,835,889 $11,244,934 $41,667,727 $52,912,661

Deferred InflowsDeferred Outflows

Deferred outflows of resources related to pensions resulting from the System’s contributions
subsequent to the measurement date will be recognized as a reduction of the LASERS and TRSL
NPL 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:

Fiscal year ending June 30, LASERS TRSL Total

2018 ($353,839) $7,290,703 $6,936,864
2019 $4,072,220 $7,290,703 $11,362,923
2020 $15,404,655 $30,450,821 $45,855,476
2021 $9,455,634 $17,117,258 $26,572,892

Actuarial Assumptions

The total pension liability for LASERS and TRSL in the June 30, 2016, actuarial valuation was
determined using the following actuarial assumptions, applied to all periods included in the
measurements:

University of Louisiana System Notes to the Financial Statements

46

LASERS TRSL
Valuation Date June 30, 2016 June 30, 2016
Actuarial Cost Method Entry Age Normal Entry Age Normal
Expected Remaining Service Lives 3 years 5 years
Investment Rate of Return 7.75% per annum, net of investment exp. 7.75%, net of investment exp.
Inflation Rate 3% per annum 2.5% per annum
Mortality - Non-disabled RP-2000, improvement to 2015 RP-2000, scale AA to 2025
Mortality - Disabled RP-2000 RP-2000, scale AA to 2025
Termination, Disability, Retirement 2009-2013 experience study 2008-2012 experience study
Salary Increases 2009-2013 experience study, ranging

from 3.0% to 14.5%
3.5% to 10%

Cost-of-Living Adjustments Not substantively automatic Not substantively automatic

For LASERS and TRSL, the long-term expected rate of return for each plan was determined
using a building-block method in which best-estimate ranges of expected future real rates of
return (expected returns, net of pension plan investment expenses and inflation) are developed
for each major asset class. These ranges are combined to produce the long-term expected rate of
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 2.5%, for LASERS and TRSL,
respectively, and an adjustment for the effect of rebalancing/diversification. The resulting
expected long-term rate of return is 8.72%, and 8.23%, for LASERS and TRSL, respectively.
The target allocation and best estimates of arithmetic/geometric real rates of return for each
major asset class are summarized for each plan in the following table:

Long-term Long-term
Target Expected Real Target Expected Real

Allocation Rate of Return Allocation Rate of Return

Cash 0.00% (0.24%)
Domestic equity 25.00% 4.31% 31.00% 4.50%
International equity 32.00% 5.48% 19.00% 5.31%
Domestic fixed income 8.00% 1.63% 14.00% 2.45%
International fixed income 6.00% 2.47% 7.00% 3.28%
Alternative investments 22.00% 7.42% 29.00%

Private equity 6.80%
Other private assets 4.82%

Global tactical asset allocation 7.00% 2.92%

 Total 100.00% 100.00%

LASERS (Geometric) TRSL (Arithmetic)

University of Louisiana System Notes to the Financial Statements

47

Discount Rate

The discount rate used to measure the total pension liability was 7.75% for both LASERS and
TRSL. The projection of cash flows used to determine the discount rate assumed that employee
contributions will be made at the current contribution rate and that employer contributions from
participating employers will be made at contractually required rates, actuarially determined.
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 active and inactive 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 Proportionate Share of the NPL
 to Changes in the Discount Rate

The following presents the System’s proportionate share of the NPL for LASERS and TRSL
using the current discount rate as well as what the System’s proportionate share of the NPL
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:

Current
1.0% Decrease Discount Rate 1.0% Increase

LASERS $391,007,137 $318,256,150 $256,440,621
TRSL $1,105,213,048 $886,080,062 $699,612,703

Pension Plan Fiduciary Net Position

Detailed information about LASERS and TRSL fiduciary net position is available in the
separately issued financial reports at www.lasersonline.org and www.trsl.org, respectively.

Payables to the Pension Plan

At June 30, 2017, the System had $2,715,602 and $7,009,073 payable to LASERS and TRSL,
respectively, for the June 2017 employee and employer legally required contributions.

9. OPTIONAL RETIREMENT SYSTEM

TRSL administers an optional retirement plan (ORP), which was created by R.S. 11:921-931 for
academic and administrative employees of public institutions of higher education. The purpose
of the optional retirement plan is to provide retirement and death benefits to the participants
while affording the maximum portability of these benefits to the participants.

The optional retirement plan is a defined contribution plan that provides for full and immediate
vesting of all contributions remitted to the participating companies on behalf of the participants.
Eligible employees make an irrevocable election to participate in the optional retirement plan

University of Louisiana System Notes to the Financial Statements

48

rather than TRSL and purchase retirement and death benefits through fixed and/or variable
annuity contracts provided by designated companies. Benefits payable to participants are not the
obligation of the State of Louisiana or TRSL. Such benefits and other rights of ORP are the
liability and responsibility solely of the designated company or companies to whom
contributions have been made.

R.S. 11:927 sets the contribution requirements of the ORP plan members and the employer.
Each plan member shall contribute monthly to ORP an amount equal to the contribution rates
established for the regular retirement plan of TRSL as disclosed in note 8. Effective July 1,
2014, each higher education board created by Article VII of the Constitution of Louisiana is
required to establish, by resolution, the portion of the employer contribution to be transferred to
the ORP participants’ accounts (transfer amount). In addition, effective July 1, 2014, the
employer contribution rate for amounts credited to the ORP participants who are not employed in
higher education must be the greater of: (1) the employer normal cost contribution for the TRSL
Regular Plan; or (2) 6.2%.

Employer ORP contributions to TRSL for fiscal year 2017 totaled $49,629,395, which represents
pension expense for the system. Employee contributions totaled $14,982,065. The active
member and employer contribution rates were 8% and 5.3%, respectively, with an additional
employer contribution of 21.2% made to the TRSL defined benefit plan described in note 8
above.

10. POSTEMPLOYMENT HEALTH CARE

AND LIFE INSURANCE BENEFITS

The System provides certain continuing health care and life insurance benefits for its retired
employees. Substantially, all System employees become eligible for these benefits if they reach
normal retirement age while working for the System.

The System offers its employees the opportunity to participate in one of two medical coverage
plans. One plan is from the state’s Office of Group Benefits (OGB), which offers a life
insurance plan, and the other plan is with the Louisiana State University (LSU) System Health
Plan (Health Plan). The Health Plan is offered only to a limited number of employees at the
University of New Orleans (UNO) who were participating in LSU First at the time UNO was
transferred from the LSU System to the University of Louisiana System. GASB Statement
No. 45 promulgates the accounting and financial reporting requirement by employers that offer
other postemployment benefits (OPEB) besides pensions. Both of the medical coverage plans
and the life insurance plan available are subject to the provisions of this statement. Information
about these two plans is presented below.

Plan Descriptions

State OGB Plan

Employees of the System voluntarily participate in the State of Louisiana’s health insurance
plan. OGB provides medical and life insurance benefits to eligible retirees and their

University of Louisiana System Notes to the Financial Statements

49

beneficiaries. Participants are eligible for retiree benefits if they meet the retirement eligibility
as defined in the applicable retirement system, and they must be covered by the active medical
plan immediately prior to retirement. The postemployment benefits plan is a cost-sharing,
multiple-employer defined benefit plan that is not administered as a formal trust. R.S. 42:801-
883 provide the authority to establish and amend benefit provisions of the plan. OGB does not
issue a publicly available financial report; however, the entity is included in the Louisiana
Comprehensive Annual Financial Report (CAFR). You may obtain a copy of the CAFR on the
Office of Statewide Reporting and Accounting Policy’s website at www.doa.la.gov/osrap.

LSU System Health Plan (Health Plan)

The System offers eligible UNO retirees and their beneficiaries the opportunity to participate in
comprehensive health and preventive care coverage under the Health Plan that gives members a
unique, consumer-driven health care approach to pay routine health expenses and provides
coverage for major healthcare expenses. Within the Health Plan, members have a choice of
selecting between two options. The Health Plan is defined as a single-employer defined benefit
health care plan that is not administered as a trust or equivalent arrangement.

The LSU System selects claim and pharmaceutical administrators to administer the program
through a formal request for proposal process.

The Health Plan does not issue a publicly available financial report, but it is included in the LSU
System’s audited financial statements.

Funding Policy

State OGB Plan

The contribution requirements of plan members and the System are established and may be
amended by R.S. 42:801-883. Employees do not contribute to their postemployment benefit
costs until they become retirees and begin receiving those benefits. The retirees contribute to the
cost of retiree health care based on a service schedule. Contribution amounts vary depending on
what health care provider is selected from the plan and if the member has Medicare coverage.
OGB offers several standard healthcare plans for both active and retired employees. In addition,
retired employees who have Medicare Part A and Part B coverage also have access to several
OGB Medicare Advantage plans.

The plan is financed on a pay-as-you-go basis. As of June 30, 2017, the state does not use an
OPEB trust. A trust was established with an effective date of July 1, 2008, but was not funded,
has no assets, and hence has a funded ratio of zero.

Employees who were active plan participants before January 1, 2002, and continue medical
participation until retirement, pay approximately 25% of the cost of coverage (except single
retirees under age 65 pay approximately 25% of the active employee cost).

University of Louisiana System Notes to the Financial Statements

50

Employees who begin participation on or after January 1, 2002, pay a percentage of the total
contribution rate upon retirement based on the following schedule:

Employer Employee
Contribution Contribution

Service Percentage Percentage

Under 10 years 19% 81%
10 - 14 years 38% 62%
15 - 19 years 56% 44%
20+ years 75% 25%

All members who retire on or after July 1, 1997, must have Medicare Parts A and B to qualify
for reduced premium rates.

In addition to healthcare benefits, retirees may elect to receive life insurance benefits. Basic and
supplemental life insurance is available for the individual retiree and spouses of retirees, subject
to maximum values. The total monthly premium is approximately $1 per thousand dollars of
coverage, of which the employer pays approximately 50% of the individual retiree’s premium.
Maximum coverage is capped at $50,000 with a reduction formula of 25% at age 65 and 50% at
age 70, with accidental death and disability coverage ceasing at age 70 for retirees.

LSU System Health Plan

Plan rates are actuarially determined and approved by the LSU First Benefits Oversight
Committee. Plan rates are in effect for one year, and members have the opportunity to switch
health plans during the annual enrollment period, which usually occurs in October.

The plan is financed on a pay-as-you-go basis. The pay-as-you-go expense is the net expected
cost of providing retiree benefits. This expense includes all expected claims and related
expenses and is offset by retiree contributions.

Annual OPEB Cost and Net OPEB Obligation - The System’s annual required contribution
(ARC) is an amount actuarially determined in accordance with GASB Statement No. 45. The
ARC represents a level of funding that, if paid on an ongoing basis, would cover normal cost
each year and amortize any unfunded actuarial accrued liabilities (UAAL) over a period of 30
years. A 30-year, open amortization period has been used.

The total ARC for fiscal year 2017 for the State OGB Plan and the LSU System Plan is
$56,059,136.

University of Louisiana System Notes to the Financial Statements

51

The following schedule presents the System’s OPEB obligation for fiscal year 2017:

LSU System
State OGB Plan Health Plan Total

Beginning net OPEB obligations at July 1, 2016 $549,282,484 $12,495,251 $561,777,735

ARC 55,622,802 436,334 56,059,136
Interest on net OPEB obligation 20,872,735 474,820 21,347,555
ARC adjustment (20,434,618) (464,914) (20,899,532)
OPEB cost 56,060,919 446,240 56,507,159
Contributions made - current-year retiree premiums (27,924,600) (672,672) (28,597,272)
Increase in net OPEB obligation 28,136,319 (226,432) 27,909,887

Ending net OPEB obligation at June 30, 2017 $577,418,803 $12,268,819 $589,687,622

The System’s annual OPEB cost contributed to the plan using the pay-as-you-go method and the
net OPEB obligation for the fiscal year ended June 30, 2017, and the preceding two fiscal years
were as follows:

Percentage
Annual of Annual

Fiscal Year OPEB OPEB Cost Net OPEB
Ended Cost Contributed Obligation

June 30, 2015 $70,191,577 37.9% $517,565,992
June 30, 2016 $73,303,517 39.7% $561,777,735
June 30, 2017 $56,507,159 50.6% $589,687,622

University of Louisiana System Notes to the Financial Statements

52

Funded Status and Funding Progress - The funded status of the plan, as determined by an
actuary as of July 1, 2016, was as follows:

LSU System
State OGB Plan Health Plan Total

Actuarial accrued liability (AAL) $771,220,790 $11,297,827 $782,518,617
Actuarial value of plan assets NONE NONE NONE
UAAL $771,220,790 $11,297,827 $782,518,617

Funded ratio (actuarial value
of plan assets/AAL) 0% 0% 0%

Covered payroll $388,234,784 $0 $388,234,784
UAAL as percentage of covered payroll 199% 0% 202%

Actuarial Methods and Assumptions

Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and
assumptions about the probability of occurrence of events far into the future. Examples include
assumptions about future employment, mortality, and the healthcare cost trend. Amounts
determined regarding the funded status of the plan and the annual required contributions of the
employer are subject to continual revision as actual results are compared with past expectations
and new estimates are made about the future. The Schedule of Funding Progress, presented as
required supplementary information following the Notes to the Financial Statements, presents
multiyear trend information that shows whether the actuarial value of plan assets is increasing or
decreasing over time relative to the AAL for benefits.

Projections of benefits for financial reporting purposes are based on the substantive plan (the
plan as understood by the employer and plan members) and include the types of benefits
provided at the time of each valuation and the historical pattern of sharing of benefit costs
between the employer and plan members to that point. The actuarial methods and assumptions
used include techniques that are designed to reduce short-term volatility in the AAL consistent
with the long-term perspective of the calculations.

The RP 2014 Generational Table using MP 2016 Projection Scale was used in making actuarial
assumptions. Retirement rate assumptions differ by employment group and date of plan
participation. The state’s UAAL is being amortized as a level percentage of projected payroll
over an open amortization period of 30 years. Annual per capita medical claims costs were
updated to reflect an additional year of actual experience.

A summary of the actuarial assumptions is presented as follows:

University of Louisiana System Notes to the Financial Statements

53

LSU System
State OGB Plan Health Plan

Actuarial valuation date July 1, 2016 July 1, 2016
Actuarial cost method Projected Unit Credit Projected Unit Credit
Amortization method Level % of payroll Level % of payroll
Amortization period 30 years, open 30 years, open
Asset valuation method None None

Actuarial assumptions:
 Discount rate 3.8% 3.8%
 Projected salary increases 3% 3%
 Health care inflation (trend) rate 4.5%-7% 4.5%-7%
 Health care inflation (trend) rate - ultimate 4.5% 4.5%

11. LEASE OBLIGATIONS

Operating Leases

For the year ended June 30, 2017, the total rental expense for all operating leases is $1,210,470.
The following is a schedule, by years, of future minimum annual rental payments required under
operating leases:

Total
Minimum

 Office Payments
Fiscal Year Ending June 30, Space Equipment Land Other Required

2018 $607,134 $126,639 $79,226 $113,803 $926,802
2019 532,408 105,803 5,228 89,853 733,292
2020 511,921 91,628 5,312 6,490 615,351
2021 511,921 23,819 5,397 541,137
2022 419,708 17,854 5,483 443,045
2023-2027 1,741,625 47,515 28,756 1,817,896
2028-2032 1,156,625 47,515 31,127 1,235,267
2033-2037 1,156,625 47,515 33,694 1,237,834
2038-2042 1,156,625 47,515 36,473 1,240,613
2043-2047 1,156,625 47,515 39,482 1,243,622
Thereafter 46 119,016 119,062

 Total $8,951,263 $603,318 $389,194 $210,146 $10,153,921

University of Louisiana System Notes to the Financial Statements

54

Capital Leases

The System records items under capital leases as assets and obligations in the accompanying
financial statements. The System’s capital leases at June 30, 2017, consist of various leases as
follows:

Nature of Lease Buildings Equipment Total

Gross amount of leased assets (historical cost) $5,523,464 $18,203,910 $23,727,374
Remaining interest to end of lease $145,034 $649,918 $794,952
Remaining principal to end of lease $2,605,000 $5,329,264 $7,934,264

The System’s component unit foundations have no capital leases at June 30, 2017.

The following is a schedule of future minimum lease payments under these capital leases,
together with the present value of minimum lease payments at June 30, 2017:

Fiscal Year Ending June 30, System

2018 $2,279,330
2019 1,625,771
2020 1,035,791
2021 1,034,293
2022 928,634
2023-2027 1,825,397
 Total minimum lease payments 8,729,216
Less - amount representing executory costs NONE
 Net minimum lease payments 8,729,216
Less - amount representing interest (794,952)

 Present value of net minimum lease payments $7,934,264

Lessor - Operating Leases

The System’s leasing operations consist primarily of leasing property for providing food services
to students; bookstore operations; and office space for postal services, banking services, and
vending operations.

The following schedule provides an analysis of the System’s investment in property on operating
leases and property held for lease by major classes as of June 30, 2017:

University of Louisiana System Notes to the Financial Statements

55

Accumulated Carrying
Cost Depreciation Amount

Office space $49,406,867 ($18,144,653) $31,262,214
Buildings 90,501,130 (33,960,926) 56,540,204
Equipment 227,790 (107,310) 120,480
Land 9,635,864 9,635,864
Other 161,821 (139,891) 21,930

 Total $149,933,472 ($52,352,780) $97,580,692

The following is a schedule by years of minimum future rentals on noncancelable operating
leases as of June 30, 2017:

Office
Fiscal Year Ending June 30, Space Buildings Land Other Total

2018 $8,089,946 $253,050 $139,571 $4,098,667 $12,581,234
2019 6,436,067 253,050 139,571 2,584,271 9,412,959
2020 5,277,658 231,963 134,585 2,278,030 7,922,236
2021 4,907,884 99,532 2,278,030 7,285,446
2022 4,903,818 99,532 2,278,030 7,281,380
2023-2027 15,419,797 217,119 4,912,563 20,549,479
2028-2032 2,670,881 61,605 500,000 3,232,486
2033-2037 5 13,938 500,000 513,943
2038-2042 5 7,605 500,000 507,610
2043-2047 1 7,405 500,000 507,406
Thereafter 68,365 37,500 105,865

 Total minimum future rentals $47,706,062 $738,063 $988,828 $20,467,091 $69,900,044

Minimum future rentals do not include contingent rentals that may be received as stipulated in
the lease contracts. These contingent rental payments occur as a result of sales volume or
customer usage of services provided. Contingent rentals received from operating leases of office
space, buildings, and land for the year ended June 30, 2017, were $3,266,627, $1,055,117, and
$103,554, respectively.

University of Louisiana System Notes to the Financial Statements

56

12. LONG-TERM LIABILITIES

The following is a summary of bond and other long-term debt transactions of the System for the
year ended June 30, 2017:

University of Louisiana System

Balance Amounts
Balance June 30, 2016 Balance Due Within

June 30, 2016 Adjustments Restated Additions Reductions June 30, 2017 One Year

Bonds and notes payable:
 Bonds payable $694,744,391 ($17,803,931) $676,940,460 $290,761,573 ($212,400,063) $755,301,970 $24,157,704
 Notes payable 7,620,807 (7,550) 7,613,257 9,944,297 (929,408) 16,628,146 1,037,690

Total bonds and notes payable 702,365,198 (17,811,481) 684,553,717 300,705,870 (213,329,471) 771,930,116 25,195,394
Other liabilities:
 Accrued compensated absences
 payable 46,879,193 46,879,193 9,302,536 (8,768,745) 47,412,984 4,029,786
 Capital lease obligations 5,948,940 5,948,940 3,757,700 (1,772,376) 7,934,264 2,039,278
 Pension liability 1,082,993,403 1,082,993,403 121,342,809 1,204,336,212
 OPEB payable 561,777,735 561,777,735 56,507,159 (28,597,272) 589,687,622
 Total other liabilities 1,697,599,271 NONE 1,697,599,271 184,723,905 (32,952,094) 1,849,371,082 6,069,064

 Total $2,399,964,469 ($17,811,481) $2,382,152,988 $485,429,775 ($246,281,565) $2,621,301,198 $31,264,458

Component Units

Amounts
Balance Balance Due Within

June 30, 2016 Reductions June 30, 2017 One Year

Bonds and notes payable:
 Bonds payable $988,000 ($988,000)
 Notes payable 417,535 (18,630) $398,905 $20,469
 Total $1,405,535 ($1,006,630) $398,905 $20,469

Details of all debt outstanding at June 30, 2017, are as follows:

University of Louisiana System Notes to the Financial Statements

57

Bonds Payable - University of Louisiana System

Principal Principal Interest
Date of Original Outstanding Issued Outstanding Interest Outstanding

Issue Issue Issue June 30, 2016 (Redeemed) June 30, 2017 Maturities Rates June 30, 2017

Grambling State University
Future and Advance Project Funding Bonds

Series 2016-4 November 30, 2016 $91,171,636 $91,171,636 $91,171,636 2039 2.69% $28,462,070
Series 2016-5 November 30, 2016 119,092 119,092 119,092 2046 2.69% 64,727

Black and Gold Facilities, Inc.
 (blended component unit):
 Louisiana Public Facilities Authority -
 Student Housing Revenue Bonds:
 Series 2006 A October 24, 2006 55,705,000 $52,060,000 (52,060,000)
 Series 2006 C December 28, 2006 5,700,000 4,915,000 (120,000) 4,795,000 2038 5.80% 3,586,815
 Series 2007 A December 5, 2007 39,330,000 38,825,000 (38,825,000)

Louisiana Tech University
Revenue Refunding Bonds Series 2012 October 24, 2012 3,975,000 2,510,000 (400,000) 2,110,000 2022 2.05% 131,507
Innovative Student Facilities, Inc.
 (blended component unit):
 Louisiana Local Government Environmental
 Facilities and Community
 Development Authority:
 Student Housing and Related
 Refunding Bonds - Series 2013 June 6, 2013 19,065,000 17,075,000 (635,000) 16,440,000 2034 3.0-5.0 5,854,865
 University Athletic and Related Facilities
 Series 2014 April 10, 2014 9,000,000 8,580,000 (220,000) 8,360,000 2039 4.48% 4,959,360
 Student Housing and Related Facilities
 Refunding Bonds - Series 2015 December 29, 2015 43,020,000 43,020,000 (1,065,000) 41,955,000 2038 2.0-5.0% 23,882,175
 Student Housing Bonds - Series 2016 B June 7, 2016 4,000,000 4,000,000 4,000,000 2047 4.50% 4,344,300
 Student Housing Series 2016 A August 16, 2016 36,695,000 36,695,000 36,695,000 2047 2.0-4.0% 26,544,350

McNeese State University
Field House - Series 2009 August 6, 2009 6,000,000 4,655,000 (255,000) 4,400,000 2030 3.93% 1,216,728
Cowboy Facilities, Inc.
 (blended component unit):
 Calcasieu Parish Trust Authority:
 University Student Lease Revenue
 Bonds - Series 2011 December 7, 2011 18,655,000 15,705,000 (655,000) 15,050,000 2033 3.0-5.0% 6,530,425
 Louisiana Local Government Environmental
 Facilities and Community Development
 Authority:
 University Student Parking
 Bonds - Series 2011 December 28, 2011 13,850,000 12,905,000 (280,000) 12,625,000 2042 3.0-5.0% 9,295,131

Nicholls State University
NSU Facilities Corporation
 (blended component unit):
 Louisiana Local Government Environmental
 Facilities and Community Development Authority:
 Student Revenue Housing - Series 2007 A August 23, 2007 17,680,000 11,685,000 (1,250,000) 10,435,000 2024 4.38% 1,951,612
 Student Revenue Housing - Series 2007 B August 23, 2007 32,380,000 32,380,000 32,380,000 2039 4.49% 20,388,609
 Student Self-Assessed Fees - Series 2010 December 15, 2010 10,860,000 10,070,000 (210,000) 9,860,000 2041 4.13% 7,312,931
 Streets and Parking Revenue
 Bonds - Series 2016 A February 16, 2016 1,975,000 1,875,000 (185,000) 1,690,000 2025 2.30% 179,515
 Cafeteria and Student Union Revenue
 Bonds - Series 2016 B February 16, 2016 4,000,000 3,800,000 (210,000) 3,590,000 2030 3.71% 1,000,773

Northwestern State University
Wellness, Recreation, and Activity
 Center Bonds - Series 2011 October 25, 2011 4,500,000 3,025,000 (330,000) 2,695,000 2024 3.8% 424,650

Southeastern Louisiana University
Student Recreation and Activity
 Center Revenue Bonds - Series 2011 December 7, 2011 3,650,000 1,760,000 (420,000) 1,340,000 2020 2.00 - 3.375% 87,437
University Facilities, Inc.
 (blended component unit):
 Student Housing, Intermodal Parking
 and Stadium - Series 2004 August 13, 2004 15,000,000 15,000,000 15,000,000 2035 Variable 1,715,821
 Intermodal Parking - Series 2007 A and B March 14, 2007 8,035,000 4,380,000 (200,000) 4,180,000 2037 4.0 - 4.375% 1,567,012
 Student Union - Series 2010 November 17, 2010 31,255,000 28,340,000 (655,000) 27,685,000 2041 .80 - 5.00% 18,734,686
 Student Housing - Series 2013 Refunding Bonds November 13, 2013 40,910,000 35,475,000 (2,855,000) 32,620,000 2027 4.00 - 5.25% 7,162,743
Housing Project - Series 2017 Revenue Bonds June 6, 2017 35,465,000 35,465,000 35,465,000 2049 5.00% 30,140,238

University of Louisiana System Notes to the Financial Statements

58

Principal Principal Interest
 Original Outstanding Issued Outstanding Interest Outstanding

Issue Date of Issue Issue June 30, 2016 (Redeemed) June 30, 2017 Maturities Rates June 30, 2017

University of Louisiana at Lafayette
Lease Revenue Refunding Bonds, Series 2006
 Cajundome Convention Center Project April 26, 2007 $13,370,000 $9,790,000 ($9,790,000)
Ragin' Cajun Facilities, Inc.
 (blended component unit) -
 Lafayette Public Trust Financing Authority:
 Student Housing - Series 2009 April 14, 2009 12,500,000 11,880,000 (11,880,000)
 Student Union and University
 Facilities Project - Series 2010 November 15, 2010 22,200,000 20,070,000 (470,000) $19,600,000 2041 3.0 - 5.0% $13,219,047
 Housing and Parking Project -
 Series 2010 December 1, 2010 100,050,000 95,630,000 (87,480,000) 8,150,000 2021 3.5 - 5.25% 748,044
 Refunding Bonds Series 2012 October 30, 2012 14,740,000 14,145,000 (610,000) 13,535,000 2033 3.0 - 5.0% 4,649,423
 Louisiana Local Government Environmental
 Facilities and Community Development Authority -
 Lewis Street Parking Garage Project,
 Series 2013 November 21, 2013 25,205,000 24,710,000 (505,000) 24,205,000 2044 2.0 - 5.0% 18,393,019
 Athletic Facilities Project Series 2013 November 26, 2013 23,605,000 23,140,000 (475,000) 22,665,000 2044 2.0 - 5.0% 17,202,384
 Ragin' Cajun Facilities, Inc. -
 Cajundome Project, Series 2015 August 18, 2015 18,500,000 18,500,000 18,500,000 2045 3.5 - 4.125% 15,593,080
 Cajundome Refunding Lease,
 Revenue Bonds, Series 2016 August 2, 2016 11,005,000 11,005,000 11,005,000 2030 2.47% 1,758,002
 Revenue Refunding Bonds - Student
 Housing and Parking Project - Series 2017 April 19. 2017 95,945,000 95,945,000 95,945,000 2042 2.0 - 5.0% 68,431,450

University of Louisiana at Monroe
ULM Facilities, Inc.
 (blended component unit):
 Louisiana Local Government Environmental
 Facilities and Community Development Authority:
 Student Housing, Infirmary, and Student Center:
 Revenue Bonds Series 2004 A & A-T June 4, 2004 35,210,000 30,820,000 (1,030,000) 29,790,000 2035 2.92% 8,596,200
 Revenue Bonds Series 2004 C & C-T December 8, 2004 33,680,000 28,340,000 (810,000) 27,530,000 2036 2.92% 8,992,355
 Intermodel Transit Facility and Parking -
 Revenue Bonds Series 2006 November 7, 2006 1,500,000 185,000 (185,000)
 Revenue and Refunding Bonds - Series 2014
 Stadium and Scoreboard June 30, 2014 1,845,000 1,525,000 (170,000) 1,355,000 2024 2.90% 150,789
 Revenue Refunding Bonds, Student Center -
 Series 2014 July 9, 2014 1,645,000 1,505,000 (115,000) 1,390,000 2027 3.14% 232,912
 Revenue Bonds, Student Center - Series 2016 March 8, 2016 6,000,000 6,000,000 (200,000) 5,800,000 2036 2.62% 1,687,935
 Revenue Bonds - Series 2017 June 14, 2017 4,000,000 4,000,000 4,000,000 2024 2.75% 625,640

University of New Orleans
Revenue Bonds - Series 2012 August 22, 2012 9,700,000 7,920,000 (560,000) 7,360,000 2028 2.99% 1,273,740
Revenue Bonds Series 2015 February 27, 2015 2,990,000 2,990,000 (10,000) 2,980,000 2031 3.47% 1,262,213
Revenue Bonds Series 2015 B May 29, 2015 3,580,000 3,299,000 (289,000) 3,010,000 2026 2.90% 452,980
UNO Research and Technology Foundation:*
 Louisiana Public Facilities Authority
 Revenue Refunding Bonds Series 2014 August 28,2014 36,000,000 36,000,000 (825,000) 35,175,000 2035 3.0%-5.0% 18,449,700

 Total 1,025,265,728 688,489,000 58,166,728 746,655,728
Premiums/discounts, net (restated) 6,910,947 17,152,558 24,063,505
Deferred loss on refunding (restated) (799,452) 67,695 (731,757)
Bond issuance costs (restated) (17,660,035) 2,974,529 (14,685,506)

 Total (restated) $1,025,265,728 $676,940,460 $78,361,510 $755,301,970 $387,257,393

*Fiscal year ended December 31, 2016

On August 16, 2016, Innovative Student Facilities, Inc. (ISF) (a blended component unit of
Louisiana Tech University), issued $36,695,000 of Louisiana Local Government Environmental
Facilities and Community Development Authority Revenue Bonds, Series 2016A for the purpose
of, acquiring, designing, developing, constructing, renovating, and reconstructing certain student
housing facilities and parking on the main campus of Louisiana Tech University; and for paying
the costs of issuance of the related bonds, including premiums for a bond insurance policy and a
debt service reserve fund surety policy.

On June 6, 2017, University Facilities, Inc. (UFI - a blended component unit of Southeastern
Louisiana University) issued Housing Project Series 2017 Revenue Bonds totaling $35,465,000

University of Louisiana System Notes to the Financial Statements

59

to finance the development and construction of a new residential facility, pay the premium for a
debt service reserve fund surety policy for the Series 2017 Bonds, pay capitalized interest on the
Series 2017 Bonds during the construction period, and pay the cost of issuance of the Series
2017 bonds, including the premium for the bond insurance policy.

On June 14, 2017, University of Louisiana Monroe Facilities, Inc. (a blended component unit of
the University of Louisiana at Monroe) issued $4,000,000 of Louisiana Local Government
Environmental Facilities and Community Development Authority Revenue Bonds, Series 2017
for the purpose of acquiring, designing, developing, constructing, renovating, and constructing
Brown Stadium and adjacent parking, on the University campus, and to pay bond issuance costs.

Component Units

 Original Outstanding Issued Outstanding
Issue Date of Issue Issue June 30, 2016 (Redeemed) June 30, 2017

University of Louisiana at Lafayette
 Foundation, Inc.
Lafayette Economic Development Authority February 1, 2002 $8,500,000 $800,000 ($800,000)

University of New Orleans Foundation*
Film Studio Bond Debt - NIMS Center August 1, 2001 2,000,000 188,000 (188,000)

 Total $10,500,000 $988,000 ($988,000) NONE

*Fiscal year ended December 31, 2016

The annual requirements to amortize all System bonds outstanding at June 30, 2017, are as
follows:

Principal Interest Total

2018 $23,652,474 $28,944,668 $52,597,142
2019 24,945,568 27,979,487 52,925,055
2020 26,025,113 27,099,455 53,124,568
2021 26,708,898 26,148,593 52,857,491
2022 27,830,744 25,205,195 53,035,939
2023-2027 152,298,288 109,590,063 261,888,351
2028-2032 164,117,648 78,240,961 242,358,609
2033-2037 168,319,991 44,891,156 213,211,147
2038-2042 103,035,914 16,354,682 119,390,596
2043-2047 29,721,090 2,803,133 32,524,223
 Sub-total 746,655,728 387,257,393 1,133,913,121
Unamortized Discount/
 Premium/Issuance Costs 8,646,242 8,646,242

 Total $755,301,970 $387,257,393 $1,142,559,363

University of Louisiana System Notes to the Financial Statements

60

The following is a summary of the debt service reserve requirements of the various bond issues
outstanding at June 30, 2017:

Reserves Reserve Excess/
Bond Issue Available Requirement (Deficiency)

Grambling State University
U.S. Department of Education Note $528,000 $528,000 NONE
Revenue Bonds - Debt Service 408,546 408,546 NONE
Revenue Bonds - Maintenance 316,711 316,711 NONE
Series A 2016-4 Bonds - Escrow 4,398,050 4,398,050 NONE
Series A 2016-4 Bonds - Extraordinary Payments 9,338,699 9,338,699 NONE
Series A 2016-5 Bonds - Escrow 5,745 5,745 NONE

Louisiana Tech University
Innovative Student Facilities, Inc., Revenue Bonds 2013 684,484 684,484 NONE

McNeese State University
McNeese State University Field House Project, Series 2009 443,449 436,000 $7,449
Cowboy Facilities, Inc., Student Parking Bonds 2011 880,906 879,256 1,650
Cowboy Facilities, Inc., Student Lease Revenue Bonds 2011 1,358,044 1,356,513 1,531

Nicholls State University
NSU Facilities, Inc., Revenue Bonds 2007,
 Series A and B 3,275,951 3,275,945 6
NSU Facilities, Inc., Revenue Bonds, Series 2010 689,762 689,750 12

Southeastern Louisiana University
University Facilities, Inc., Revenue Bonds 2004 1,506,916 1,500,000 6,916
University Facilities, Inc., Revenue Bonds 2007 386,138 386,138 NONE
University Facilities, Inc., Revenue Bonds 2010A 1,579,681 1,578,569 1,112
University Facilities, Inc., Revenue Bonds 2010B 358,793 358,540 253
University Facilities, Inc., Revenue Bonds 2013 2,049,772 2,045,500 4,272

University of Louisiana at Lafayette
Ragin' Cajun Facilites, Inc., Student Union/University
 Facilities Project Series 2010 1,380,510 1,379,681 829
Ragin' Cajun Facilites, Inc., Housing and Parking
 Project Series 2010 816,659 815,000 1,659
Ragin' Cajun Facilities, Inc., Project Series 2013
 Lewis Street Parking Garage 1,592,955 1,590,463 2,492
Ragin' Cajun Facilities, Inc., Project Series 2013
 Athletic Facilities Project 1,490,597 1,488,250 2,347

University of Louisiana at Monroe
ULM Facilities, Inc., Student Housing and Student
 Center Revenue Bonds 2004 A & A-T 1,121,683 1,120,465 1,218
ULM Facilities, Inc., Student Housing and Student
 Center Revenue Bonds 2004 C & C-T 1,022,646 1,021,535 1,111

 Total $35,634,697 $35,601,840 $32,857

University of Louisiana System Notes to the Financial Statements

61

As permitted by the bond resolution for the Innovative Student Facilities, Inc., Series 2015
Revenue Refunding Bonds, Innovative Student Facilities, Inc., obtained a surety bond issued by
an insurance company as a substitute for the reserve fund investment and guarantees payment of
an amount not to exceed $3,308,150 to fund the reserve requirements.

As permitted by the bond resolution for the Innovative Student Facilities, Inc., Series 2016A
Revenue Bonds, Innovative Student Facilities, Inc., obtained a surety bond issued by an
insurance company as a substitute for the reserve fund investment and guarantees payment of an
amount not to exceed $2,583,015 to fund the reserve requirements.

As permitted by the bond resolution for the Ragin’ Cajun Facilities, Inc. Project-Series 2012
Refunding Bonds, the Ragin’ Cajun Facilities, Inc., obtained a surety bond issued by an
insurance company as a substitute for the reserve requirement for the bonds. The surety bond
meets the definition as a reserve fund investment and guarantees payment of an amount not to
exceed $1,152,969 to fund the reserve requirements.

As permitted by the bond resolution for the Ragin’ Cajun Facilities, Inc. Cajundome Project-
Series 2015, Ragin’ Cajun Facilities, Inc. obtained a surety bond issued by an insurance
company as a substitute for the reserve requirement for the bonds.

As permitted by the bond resolution for the Ragin’ Cajun Facilities, Inc. Project – Series 2017
Housing Refund Bonds obtained a surety bond issued by an insurance company as a substitute
for the reserve requirement for the bonds.

Notes Payable - University of Louisiana System

Interest
Original Outstanding Issued Outstanding Interest Outstanding

Note Date of Issue Issue June 30, 2016 (Redeemed) June 30, 2017 Maturities Rates June 30, 2017

Grambling State University
U.S. Department of Education May 1, 1993 $3,500,000 $1,185,906 ($143,243) $1,042,663 2024 3.0% $112,738

University of Louisiana at Lafayette
MidSouth Bank 1 September 18, 2015 1,300,000 1,221,822 (108,921) 1,112,901 2026 4.45% 222,277
MidSouth Bank 2 July 22, 2016 10,000,000 10,000,000 10,000,000 2028 4.50% 2,699,109

University of New Orleans
LEAF - Computer/Phone Equipment June 24, 2014 842,977 282,677 (282,677)
UNO Research and Technology Foundation:*
 LPFA October 19, 1999 1,500,000 1,214,485 (140,612) 1,073,873 2024 0.0%
 Whitney Bank April 19, 2001 7,350,000 3,715,917 (258,463) 3,457,454 2021 4.5% 550,205

 Total 24,492,977 7,620,807 9,066,084 16,686,891
Note issue costs (restated) ($7,550) ($51,195) ($58,745)

 Total $24,492,977 $7,613,257 $9,014,889 $16,628,146 $3,584,329

*Fiscal year ended December 31, 2016

University of Louisiana System Notes to the Financial Statements

62

The System’s component unit foundations had the following outstanding note payable at
June 30, 2017:

Interest
Original Outstanding Issued Outstanding Interest Outstanding

Note Date of Issue Issue June 30, 2016 (Redeemed) June 30, 2017 Maturities Rates June 30, 2017

University of Louisiana at Lafayette
 Foundation, Inc.
U.S. Department of Education June 9, 2011 $500,000 $417,535 ($18,630) $398,905 2031 4.75% $150,367

The annual requirements to amortize all notes outstanding for the System at June 30, 2017,
including interest of $3,584,329, are as follows:

Principal Interest Total

2018 $1,037,690 $677,004 $1,714,694
2019 1,553,931 623,732 2,177,663
2020 1,616,489 561,174 2,177,663
2021 1,682,229 495,434 2,177,663
2022 3,539,434 367,774 3,907,208
2023-2027 6,542,410 848,450 7,390,860
2028-2032 714,708 10,761 725,469
 Sub-total 16,686,891 3,584,329 20,271,220
Unamortized Discount/
 Premium/Issuance Costs (58,745) (58,745)

 Total $16,628,146 $3,584,329 $20,212,475

University of Louisiana System Notes to the Financial Statements

63

The annual requirements to amortize notes outstanding for the component unit foundations at
June 30, 2017, including interest of $150,367, are as follows:

Principal Interest Total

2018 $20,469 $18,765 $39,234
2019 21,477 17,757 39,234
2020 22,489 16,745 39,234
2021 23,642 15,592 39,234
2022 24,806 14,428 39,234
2023-2027 143,559 52,610 196,169
2028-2032 142,463 14,470 156,933

 Total $398,905 $150,367 $549,272

13. REFUNDING OF BONDS

Grambling State University

On November 30, 2016, the Board of Supervisors for the University of Louisiana System with
and on behalf of Grambling State University issued a Capital Project loan under the HBCU
Capital Financing Program authorized by Part D of Title III of the Higher Education Act of
1965, as amended (HEA). These Series A 2016-4 bonds totaling $91,171,636 were issued to
refund the Student Housing and related Facilities, Series 2006A & Series 2007 A&B Revenue
Bonds, outstanding in a par amount of $88,750,000. The refunding resulted in a net present
value benefit totaling approximately $15,348,131 over the 22 year life of the new 2016 Bond.
Of the debt considered legally defeased principal of $37,955,000 is outstanding as of June 30,
2017.

Louisiana Tech University

On December 29, 2015, the Louisiana Local Government Environmental Facilities and
Community Development Authority issued Student Housing and Related Facilities Refunding
Bonds, Series 2015, totaling $43,020,000 for Innovative Student Facilities, Inc. (a blended
component unit of the university), to refund the Student Housing and Related Facilities, Series
2007 Revenue Bonds, outstanding in the par amount of $46,720,000. The refunding resulted in
debt service cost savings totaling $6,469,994 ($1,527,158 net present value benefit) over the 23-
year life of the new Series 2015 Bonds.

The Series 2015 bond proceeds totaling $43,020,000, plus the original issue premium, the
balance of the Series 2007 debt service reserves, and remaining project funds totaling
$4,815,460, $3,416,983, and $12,233, respectively, less the Series 2015 bond issuance costs
totaling $1,019,550, provided $50,245,127 in net proceeds, which were deposited in an
irrevocable trust to pay the Series 2007 principal and interest. The Series 2007 Revenue Bonds

University of Louisiana System Notes to the Financial Statements

64

are considered legally defeased, and the liability for the bonds has been removed from the
university’s long-term debt. Of the debt considered legally defeased, principal of $45,640,000 is
outstanding as of June 30, 2017.

University of Louisiana at Lafayette

On August 2, 2016, the University of Louisiana at Lafayette (ULL) issued Series 2016 Revenue
Bonds totaling $11,005,000 to refund the Cajundome Convention Center Project Series 2006
Lease Revenue Refunding Bonds that were reported as a ULL liability. The principal
outstanding on the Series 2006 bonds totaled $9,790,000 at June 30, 2016. The cost of issuance
in connection with the refunding was $239,284. The bond refunding included the transfer of the
Series 2006 bond debt reserves in addition to proceeds of the Series 2016 refunding. The Series
2016 bonds included an additional $1,470,276 for the Cajundome Improvement Project.

On April 19, 2017, Ragin’Cajun Facilities, Inc. issued Series 2017 Student Housing and Parking
Project Revenue Refunding Bonds totaling $95,945,000, to refund the Student Housing Series
2009 Bonds and a substantial portion of the Housing and Parking Project Series 2010 Bonds.
Outstanding principal on the Series 2009 Bonds and the Series 2010 Bonds at the refunding date
totaled $11,630,000 and $93,795,000, respectively.

The loss on the refunding Series 2009 Bonds totaled $1,751,542 and includes the write-off of
unamortized bond issuance costs and discounts totaling $573,574.

Of the $93,795,000 Series 2010 Bond principal outstanding as of April 19, 2017, principal
totaling $85,645,000, with maturities from October 1, 2021, through October 1, 2041, were
refunded, The loss on the refunding totaled $14,505,703 and includes the write-down of the
Series 2010 Bonds’ unamortized bond issuance costs and discounts. The remaining Series 2010
Parking and Housing Bonds principal outstanding at June 30, 2017, totaled $8,150,000 with
maturities through October 1, 2020.

The Series 2017 Refunding Bonds were issued at a premium of $8,479,654. Bond issuance costs
totaling $1,563,154 were netted in the bond proceeds totaling $102,861,500 that were deposited
with the bond trustee. An additional $593,687 of bond issuance costs were paid by the bond
trustee. Additional transfers of debt service funds totaling $7,005,925 from trustee funds on the
refunded bonds along with the bond proceeds were transferred to the escrow agent to refund the
bonds.

Though the refunding resulted in a net loss of $16,257,245, the calculation does not take into
account that the bonds were issued at a premium of $8,479,654, which is being amortized over
the life of the refunding bonds using the interest method. In addition, the loss on refunding
includes the write-down of the refunded bond unamortized bond issuance costs and discounts
totaling $4,560,780. The refunding reduces future debt service payments from the previous debt
service schedule, resulting in a present value savings of $4,377,835.

University of Louisiana System Notes to the Financial Statements

65

14. INTEREST RATE SWAP AGREEMENTS

The NSU Facilities Corporation (a blended component unit of Nicholls State University) is
reported under FASB accounting standards, the requirements of which differ from the
requirements of GASB Statement No. 53, Accounting and Financial Reporting for Derivative
Instruments and GASB Statement No. 64, Derivative Instruments: Application of Hedge
Accounting Termination Provisions - an amendment of GASB Statement No. 53.

The Louisiana Local Government Environmental Facilities and Community Development
Authority (Authority) issued its $32,380,000 Revenue Bonds (Nicholls State University Student
Housing/NSU Facilities Corporation Project) Series 2007B Bonds (Bonds), the proceeds of
which were loaned to the NSU Facilities Corporation (Corporation). The Bonds were issued as
variable-rate securities and bear interest at the variable rate in effect from time to time. On
December 16, 2010, the Bonds were converted to a different variable-rate mode, from auction
rate to a variable-rate demand bond secured by the existing Assured Guaranty bond insurance
with liquidity provided by a Regions Bank standby bond purchase agreement confirmed by a
letter of credit issued by Federal Home Loan Bank - Atlanta. The necessity of this conversion
was due to the disruption in the auction rate market place.

Objective of the interest rate swap: In order to hedge interest rate exposure on the Bonds at the
request of the Corporation, the Authority entered into an interest rate swap (Swap) with Morgan
Keegan Financial Products, Inc. (Provider). The Swap was originally effective as of August 15,
2007, and was subsequently amended on June 20, 2008, as more fully described in the Master
Agreement, Schedule to the Master Agreement, Replacement Transaction Agreement, and
Confirmation dated August 15, 2007, and the Amended Confirmation dated June 20, 2008 (Swap
Documents).

Corporation Liable for Swap Payments: The Corporation is liable to the Authority to make
Swap payments and bond debt service payments pursuant to the terms of the transaction
documents. Any amounts owed by the Authority to the Provider of the Swap are obligations of
the Corporation.

Terms: Under the terms of the Swap since July 1, 2010, the Authority pays a fixed rate of
4.122%, and the Provider pays a rate equal to 70% of the London Interbank Offered Rate
(LIBOR) beginning July 1, 2010, through June 1, 2039, as more fully described in the Swap
Documents.

Fair Value: The fair value of the Swap agreement as of June 30, 2017, was $10,456,000 in favor
of the Provider and is reported in the financial statements. The fair value was provided by
Sisung Securities Corporation.

Credit Risk: Credit risk is the risk that the counterparty will not fulfill its obligations. At
June 30, 2017, the Authority is not exposed to credit risk because the Swap has a negative fair
value. However, should interest rates change and the fair value of the Swap becomes positive,
the Authority would be exposed to credit risk in the amount of the Swap’s fair value.

University of Louisiana System Notes to the Financial Statements

66

Basis Risk: Basis risk is the risk that arises when variable rates on a swap and the associated
debt are based on different indexes. The interest rates for the Swap are based on LIBOR, and the
interest rates for the bonds are based on the Securities Industry and Financial Markets
Association Swap Index (SIFMA); therefore, the Authority is subject to basis risk.

Termination Risk: The Authority or the counterparty may terminate the Swap if the other party
fails to perform under the terms of the contract. The swap agreement may be terminated if either
party fails to make payment, when due, under the swap agreement; breaches the agreement;
made or repeated or deemed to have made or repeated a misrepresentation; bankrupts; or merges
without assumption or commits an illegality. If the Swap is terminated, the variable-rate bond
would no longer carry a synthetic interest rate. Also, if at the time of termination the Swap has a
negative fair value, the Authority would be liable to the counterparty for a payment equal to the
Swap’s fair value.

Rollover Risk: Rollover risk is the risk that the Swap does not extend to the maturity of the
associated debt. The Authority is not exposed to rollover risk, because the Swap terminates in
conjunction with the maturity of the associated bond. The Swap terminates on June 1, 2039, and
the bonds mature on June 1, 2039.

Interest Rate Risk: Interest rate risk is the risk that the interest rate will change over some
interval while the bonds are outstanding. The Authority has entered into this fixed-rate swap
agreement to mitigate interest rate risk associated with the underlying variable rate bonds.

15. REVENUE USED AS SECURITY
 FOR REVENUE BONDS

Pledged revenues are specific revenues that have been formally committed to directly
collateralize or secure debt of the pledging government, or directly or indirectly collateralize or
secure debt of a component unit.

Louisiana Tech University

Refunding Revenue Bonds Series 2012

Revenue pledged for this bond is the University’s utility charge revenue. The original principal
on the bonds totaled $3,975,000, and the debt secured by the pledge is $2,510,000. The bonds
were issued for the installation of a turbine generation system. The approximate remaining
amount of the pledge is $2,241,507 at June 30, 2017, representing principal and interest totaling
$2,110,000 and $131,507, respectively. The term of commitment is October 24, 2012, through
April 1, 2022. For the year ended June 30, 2017, the requirements for principal and interest were
$400,000 and $51,455, respectively. The amount of pledged revenues recognized for fiscal year
2017 totaled $994,336.

University of Louisiana System Notes to the Financial Statements

67

McNeese State University

McNeese State University Field House Revenue Bonds Series 2009

The pledged revenues for this bond include (1) a university student self-assessed fee in the
amount of $10 per semester obligated and dedicated to the Field House Project and the
maintenance and operations; (2) the entirety of the university’s portion of the monies in the
Calcasieu Parish Higher Education Improvement Fund from the 1% hotel motel occupancy tax;
(3) revenues received by the university’s athletic department budget from a $2 increase in ticket
sales that began with the 2008 football season, the total dedication not to exceed $100,000
annually from the university’s budget; and (4) all funds and accounts held pursuant to the Bond
Resolution, except any fund created to hold monies pending rebate to the United States for
payment of costs of issuance of bonds. Pledged revenues shall not include funds appropriated to
the board or the university by the Legislature of the State from time to time. The original
principal on the bonds totaled $6,000,000, and the debt secured by the pledge is $4,655,000. The
approximate remaining amount of the pledge is $5,616,728 at June 30, 2017, representing
principal and interest totaling $4,400,000 and $1,216,728, respectively. The revenues are
pledged for the period July 2009 through June 2030.

The debt secured by the revenues pledged was for renovation and expansion of the university’s
athletic field house, including adding a second floor to the facility, funding a debt service reserve
fund, funding a maintenance reserve fund and paying the costs of issuance of the bonds.

For the year ended June 30, 2017, the requirements for principal and interest were $255,000 and
$177,931, respectively. Pledged revenues recognized for the period totaled $1,529,742.

Northwestern State University

Wellness, Recreation, and Activity Center Bonds, Series 2011

Specific pledged revenue for this bond is student self-assessed fees approved for the project by
the students of the University in the amount of $75 per semester. The original principal on the
bonds totaled $4,500,000, and the debt secured by the pledged revenue is $3,025,000. The
approximate remaining amount of the pledge is $3,119,650 at June 30, 2017, representing
principal and interest totaling $2,695,000 and $424,650, respectively. The term of commitment
was 25 years beginning in October 1999 and ending in April 2024. The general purpose for the
debt secured by the pledge was the planning, acquisition, construction, and equipping of the
university’s Student Wellness, Recreation, and Activity Center. The dedicated revenues are
pledged 100% annually up to the current amount due for principal and interest. For the year
ended June 30, 2017, the requirements for principal and interest were $330,000 and $114,950,
respectively. The amount of pledged revenues recognized for fiscal year 2017 totaled
$1,475,604

University of Louisiana System Notes to the Financial Statements

68

Southeastern Louisiana University

Board of Supervisors for the University of Louisiana System Revenue Refunding Bonds
(Southeastern Louisiana University Student Recreation and Activity Center Project) Series 2011

Revenue pledged for this bond includes all revenue related to the Student Recreation and
Activity Center, including student fees, membership fees, and other miscellaneous revenue
related to the Recreation Center. The original principal on the bonds totaled $3,650,000, and the
debt secured by the pledge is $1,760,000. The approximate remaining amount of the pledge is
$1,427,437 at June 30, 2017, representing principal and interest totaling $1,340,000 and $87,437,
respectively. The revenue was pledged for the purpose of this bond through June 2020.

The debt secured by the revenue pledged was for the purpose of providing funds to refund the
$4,100,000 outstanding Board of Trustees for State Colleges and Universities, State of Louisiana
Revenue Bonds (Southeastern Louisiana University Student Recreation and Activity Center
Project), Series 1998; to fund a debt service reserve fund, if necessary; and to pay the costs of
issuance of the bonds. Pledged revenue related to this bond includes all revenue derived by the
university from the levy and collection of the pledged student fee; any other student fees levied
and collected to pay for the Recreation Center pledged to the payment of bonds from time to
time; and membership fees imposed by the university from time to time on Recreation Center
users other than Southeastern Louisiana University students. The pledged student fee is $25 per
student per regular semester and $12.50 per student per summer semester.

For the year ended June 30, 2017, principal and interest requirements were $420,000 and
$55,081, respectively. Pledged revenues recognized for the period totaled $1,245,554.

University of New Orleans

Revenue Bond Series 2012, Recreation and Wellness Center

Revenue pledged for these bonds includes per semester student charges and other fees imposed
on users of the fitness center. The original principal on the bonds totaled $9,700,000, and the
bonds were issued for refunding of Series 1998 bonds and the construction of the student fitness
center. The debt secured by the pledge is $7,920,000. The approximate remaining amount of the
pledge is $8,633,740 at June 30, 2017, representing principal and interest totaling $7,360,000
and $1,273,740, respectively. The term of commitment is August 2012 through October 2027.
For the year ended June 30, 2017, the requirements for principal and interest were $560,000 and
$228,436, respectively. The amount of pledged revenues recognized during the period totaled
$1,263,521. These revenues are also pledged for the Series 2015 Recreation and Wellness
Center bonds.

Revenue Bond Series 2015, Recreation and Wellness Center

Revenue pledged for these bonds includes per semester student charges and other fees imposed
on users of the fitness center. The original principal on the bonds totaled $2,990,000, and the
bonds were issued to refund the Series 1998 bonds, originally issued for the construction of the

University of Louisiana System Notes to the Financial Statements

69

student fitness center. The debt secured by the pledge is $2,990,000. The approximate
remaining amount of the pledge is $4,242,213 at June 30, 2017, representing principal and
interest totaling $2,980,000 and $1,262,213, respectively. The term of commitment is February
2015 through October 2030. For the year ended June 30, 2017, the requirements for principal
and interest were $10,000 and $103,579, respectively. The amount of pledged revenues
recognized for the fiscal year 2017 totaled $1,263,521. These revenues are also pledged for the
Series 2012 Recreation and Wellness Center bonds.

Revenue Bonds Series 2015, Auxiliaries

Revenue pledged for these bonds includes student housing, food and vending services, the
student union, and other miscellaneous auxiliaries. The original principal on the bonds was
$3,580,000, and the bonds were issued for refunding of the auxiliary portion of the Series 2004B
bonds. The debt secured by the pledge is $3,299,000. The approximate remaining amount of the
pledge is $3,462,980 at June 30, 2017, representing principal and interest totaling $3,010,000
and $452,980, respectively. The term of commitment is May 2015 through May 2026. For the
year ended June 30, 2017, the requirements for principal and interest payments were $289,000
and $95,671, respectively. The amount of pledged revenues recognized for the fiscal year 2017
totaled $8,530,412.

16. RESTATEMENT OF BEGINNING NET POSITION

The beginning net position as reflected on Statement C for the system has been restated to reflect
the following changes:

System

Net position at June 30, 2016 ($51,695,005)

McNeese State University
Capital Assets 202,361

Nicholls State University
Expenses (14,710,000)

University of Louisiana at Lafayette
Revenues 558,890

University of Louisiana at Monroe
Capital Assets 139,153
Athletic Revenue (62,715)
Expenses (6,192)

Board of Supervisors
Expenses 681,527

 Net position at June 30, 2016, restated ($64,891,981)

The restatements decreased the System’s beginning net position by $13,196,976. Had the error
corrections affecting fiscal year 2016 been included in the June 30, 2016, Statement of
Revenues, Expenses, and Changes in Net Position, the previously reported change in net position
of $25,015,664 would have totaled $11,818,688.

University of Louisiana System Notes to the Financial Statements

70

17. RESTRICTED NET POSITION

The System has the following restricted expendable net position at June 30, 2017:

Account Title Amount

Student fees $64,696,592
Grants and contracts 13,151,291
Gifts - restricted by donors 1,181,174
Endowment 75,232,986
Auxiliary enterprises 23,049,764
Student loan fund 33,441,311
Capital construction/plant projects 7,968,788
Debt service/retirement of indebtedness 6,954,279
WRAC Fund 1,062,103
Scholarships 5,189,651
Maintenance reserves 10,843,824
Other 4,692,068

 Total expendable $247,463,831

The System’s restricted nonexpendable net position totaling $195,259,547 as of June 30, 2017,
was comprised entirely of endowment funds.

Of the total net position reported on Statement A for the year ended June 30, 2017, $35,727,313
was restricted by enabling legislation.

University of Louisiana System Notes to the Financial Statements

71

RESTRICTED NET ASSETS - COMPONENT UNITS

Restricted net assets for the component units within the System are as follows:

University of
Louisiana at University of

Lafayette New Orleans
Foundation, Inc. Foundation*

Temporarily restricted:
 Donor-restricted endowment funds $37,778,562 $6,892,467
 Chair and professorship endowment funds 13,343,708 10,352,034
 Other programs 6,543,984

 Total temporarily restricted net assets $51,122,270 $23,788,485

Permanently restricted:
 Donor-restricted endowment funds $47,161,344 $13,167,942
 Chair and professorship endowment funds 48,396,171 18,159,945

 Total permanently restricted net assets $95,557,515 $31,327,887

*Fiscal year ended December 31, 2016

18. CONDENSED FINANCIAL INFORMATION

Following is condensed financial information for the System’s eight blended component units.

University of Louisiana System Notes to the Financial Statements

72

Black and Innovative
Gold Student Cowboy NSU Facilities

Facilities, Inc. Facilities, Inc. Facilities, Inc. Corporation
Assets:

Current assets $14,003 $9,076 $1,114,275 $142,099
Capital assets 3,188,162 97,806,194 20,250,959 53,454,150
Other assets 725,257 31,283,974 5,028,186 6,624,414

 Total assets $3,927,422 $129,099,244 $26,393,420 $60,220,663

Liabilities:
Current liabilities $194,478 $3,851,524 $1,272,400 $2,146,078
Long-term liabilities 4,531,382 110,006,546 25,292,095 70,879,198

 Total liabilities $4,725,860 $113,858,070 $26,564,495 $73,025,276

Net Position:
Net investment in capital assets ($742,963) $9,479,621 ($3,611,704) $1,672,338
Restricted net position - expendable 3,440,629 2,658,719
Unrestricted net position (55,475) 5,761,553 (17,135,670)

 Total net position ($798,438) $15,241,174 ($171,075) ($12,804,613)

University of
University of New Orleans
Louisiana at Research and

University Ragin' Cajun Monroe Technology
Facilities, Inc. Facilities, Inc. Facilities, Inc. Foundation, Inc.*

Assets:
Current assets $38,214,864 $2,332 $12,230,003 $12,455,597
Capital assets 96,106,555 240,862,448 55,046,724 51,996,522
Other assets 24,562,093 16,226,149 10,386,142 35,577,174

 Total assets $158,883,512 $257,090,929 $77,662,869 $100,029,293

Liabilities:
Current liabilities $6,794,362 $12,347,198 $5,268,849 $6,221,937
Long-term liabilities 114,806,057 222,484,077 65,243,947 43,087,461

 Total liabilities $121,600,419 $234,831,275 $70,512,796 $49,309,398

Net Position:
Net investment in capital assets $19,886,894 $15,227,968 ($13,057,223) $47,465,195
Restricted net position - expendable 12,314,730 6,968,374
Unrestricted net position 5,081,469 63,312 20,207,296 3,254,700

 Total net position $37,283,093 $22,259,654 $7,150,073 $50,719,895

*Fiscal year ended December 31, 2016

Statement of Net Position

University of Louisiana System Notes to the Financial Statements

73

Black and Innovative NSU Facilities
Gold Student Cowboy Corporation

Facilities, Inc. Facilities, Inc. Facilities, Inc. (restated)

Operating revenues $6,212,783 $5,754,023 $4,375,308 $5,907,752
Operating expenses (1,610,672) (1,740,273) (638,309)
Depreciation expense (1,467,028) (2,543,261) (980,262) (3,570,443)

 Net operating income 3,135,083 3,210,762 1,654,773 1,699,000
Nonoperating revenues (expenses):

Investment income 1,910 106,323 22,588 146,562
Interest expense (2,153,906) (3,931,494) (1,345,343) (2,706,109)
Other (net) 9,872,738 (1,144,095) (59,936) 4,254,000
Capital contributions/additions to

permanent and term endowments

Changes in net position 10,855,825 (1,758,504) 272,082 3,393,453
Net position beginning of the year (11,654,263) 16,999,678 (443,157) (16,198,066)

 Net position end of the year ($798,438) $15,241,174 ($171,075) ($12,804,613)

University of
University of New Orleans
Louisiana at Research and

University Ragin' Cajun Monroe Technology
Facilities, Inc. Facilities, Inc. Facilities, Inc. Foundation, Inc.*

Operating revenues $19,857,287 $15,785,989 $10,566,151 $11,607,912
Operating expenses (6,241,438) (160,250) (3,172,099) (6,984,568)
Depreciation expense (3,149,001) (8,260,051) (1,984,473) (2,600,640)

 Net operating income 10,466,848 7,365,688 5,409,579 2,022,704
Nonoperating revenues (expenses):

Investment income 91,907 58,243 18,625 111,118
Interest expense (2,853,406) (9,568,995) (1,780,750) (1,456,682)
Other (net) (26,263,167) (5,057,130) (1,873,623)
Capital contributions/additions to

permanent and term endowments 9,054,393 264,073

Changes in net position 7,705,349 (19,353,838) (1,145,603) (1,196,483)
Net position beginning of the year 29,577,744 41,613,492 8,295,676 51,916,378

 Net position end of the year $37,283,093 $22,259,654 $7,150,073 $50,719,895

*Fiscal year ended December 31, 2016

Statement of Revenues, Expenses, and Changes in Net Position

University of Louisiana System Notes to the Financial Statements

74

Black and Innovative
Gold Student Cowboy NSU Facilities

Facilities, Inc. Facilities, Inc. Facilities, Inc. Corporation

Net cash flows provided (used) by:
Operating activities ($126,372) $5,983,633 $2,485,760 $4,740,614
Noncapital financing
Capital and related financing (2,255,000) 14,699,310 (2,331,942) (5,131,658)
Investing activities 1,321,644 106,323 22,588 391,044

Net increase (decrease) in cash (1,059,728) 20,789,266 176,406 NONE
Cash, beginning of the year 1,073,731 10,349,488 5,816,780

 Cash, end of the year $14,003 $31,138,754 $5,993,186 NONE

University of
University of New Orleans
Louisiana at Research and

University Ragin' Cajun Monroe Technology
Facilities, Inc. Facilities, Inc. Facilities, Inc. Foundation, Inc.*

Net cash flows provided (used) by:
Operating activities $11,463,900 $15,079,845 $7,603,470 $1,598,137
Noncapital financing (774,817) (361,966)
Capital and related financing 31,214,906 (30,208,082) (6,021,315) (2,156,683)
Investing activities (42,693,447) 18,625 (1,896,677)

Net increase (decrease) in cash (14,641) (15,128,237) 825,963 (2,817,189)
Cash, beginning of the year 201,157 31,354,386 21,596,318 4,579,376

 Cash, end of the year $186,516 $16,226,149 $22,422,281 $1,762,187

*Fiscal year ended December 31, 2016

Statement of Cash Flows

University of Louisiana System Notes to the Financial Statements

75

19. FUNCTIONAL VERSUS NATURAL
CLASSIFICATION OF EXPENSES

Supplies Scholarships

Employee and and
Function Compensation Benefits Utilities Services Fellowships Depreciation Total

Instruction $256,901,139 $114,415,932 $88,574 $37,752,119 $983,362 $410,141,126
Research 49,443,692 19,104,457 1,685,536 19,884,620 216,502 90,334,807
Public service 18,471,744 6,864,049 12,744 8,073,285 983 33,422,805
Academic support 45,919,981 22,623,435 225,551 19,535,754 78,758 88,383,479
Student services 35,196,435 15,109,829 324,794 22,760,086 50,783 73,441,927
Institutional support 65,039,003 38,781,659 693,829 31,951,387 6,543 136,472,421
Operations and maintenance of plant 22,988,119 14,806,457 25,922,332 41,206,271 9,082 104,932,261
Depreciation $81,421,430 81,421,430
Scholarships and fellowships 251,334 714,258 21,700 80,134,790 81,122,082
Auxiliary enterprises 52,074,963 22,776,774 10,752,780 105,840,984 6,273,423 197,718,924
Other 1,523,782 736,007 676,749 2,900,855 14,197 5,851,590

 Total operating expenses $547,810,192 $255,932,857 $40,382,889 $289,927,061 $87,768,423 $81,421,430 $1,303,242,852

20. CONTINGENT LIABILITIES AND

RISK MANAGEMENT

Losses arising from judgments, claims, and similar contingencies such as guaranty of mortgage
loans on sorority and fraternity houses are considered State liabilities and paid upon
appropriation by the Legislature and not the university. Therefore, the System, through its
respective universities’ legal advisors, estimates that potential claims not covered by insurance
would not materially affect the financial statements. In addition, the System had not incurred
any claims and/or litigation cost in the current year. Other losses of the System arising from
judgments, claims, and similar contingencies are paid through the state’s self-insurance fund
operated by the Office of Risk Management, the agency responsible for the state’s risk
management program, or by appropriation from the state’s General Fund. The Office of Risk
Management insures all of these lawsuits.

21. ON-BEHALF PAYMENTS FOR SALARIES

AND FRINGE BENEFITS

On-behalf payments for salaries and fringe benefits are direct payments made by one entity to a
third-party recipient for the employees of another legally separate entity. On-behalf payments
include pension plan contributions, employee health and life insurance premiums, and salary
supplements or stipends. For example, a nongovernmental fundraising foundation affiliated with
a governmental university may supplement salaries of certain university employees. Those
payments constitute on-behalf payments for purposes of reporting by the System.

The amount of on-behalf payments for salaries and fringe benefits included in the accompanying
financial statements for the fiscal year ended June 30, 2017, was $2,969,375.

University of Louisiana System Notes to the Financial Statements

76

22. DONOR RESTRICTED ENDOWMENTS

If a donor has not provided specific instructions, State law permits the University of Louisiana
System Board of Supervisors to authorize expenditure of the net appreciation (realized and
unrealized) of the investments of endowment funds. Any net appreciation that is spent is
required to be spent for the purposes for which the endowment was established.

At June 30, 2017, net appreciation of donor-restricted endowments is equal to $66,078,611,
which is available to be spent for restricted purposes. The System limits endowment spending to
the income earned in a given year for purposes specified by donors. The donated portion of the
endowments is reported in restricted net position - nonexpendable in the Statement of Net
Position; the endowment income is reported in restricted net position - expendable.

23. FOUNDATIONS

The accompanying financial statements do not include the accounts of the following foundations:

Grambling University Athletic Foundation
Grambling University Foundation, Inc.
Louisiana Tech University Foundation
Louisiana Tech University Alumni Association
McNeese State University Foundation
McNeese State University Alumni Association
Nicholls State University Foundation
Nicholls Alumni Federation
PRO NSU
Northwestern State University Foundation
Demons Unlimited Foundation
Lions Athletic Association
Southeastern University Foundation
Southeastern Louisiana University Alumni Association
The University of Louisiana at Lafayette Alumni Association
The University of Louisiana at Monroe Foundation
The University of Louisiana at Monroe Athletic Scholarship Foundation
The University of Louisiana at Monroe Alumni Association
University of New Orleans Alumni Association

These foundations are separate corporations whose financial statements are subject to audit by
other independent certified public accountants.

Certain universities of the System have contracted with their respective foundations to invest the
universities’ Endowed Chair/Professorship Program endowment funds in accordance with the
Board of Regents for Higher Education’s investment policies. The Endowed Chair endowment
funds are established for $1,000,000 each, with $600,000 of private contributions and $400,000
of state matching portion allocated by the Board of Regents for Higher Education. The Endowed
Professorship Program endowment funds are established for $100,000 each, with $60,000 of

University of Louisiana System Notes to the Financial Statements

77

private contributions and $40,000 of State matching portion allocated by the Board of Regents
for Higher Education. At June 30, 2017, the foundations held in custody $234,727,688 of
Endowed Chair and Endowed Professorship Program funds. Amounts invested by private
foundations for the System are included as investments held by private foundations in the
disclosures in note 3.

24. DEFERRED COMPENSATION PLAN

Certain employees of the System participate in the Louisiana Public Employees’ Deferred
Compensation Plan adopted under the provisions of the Internal Revenue Code Section 457.
Complete disclosures relating to the Plan are included in the separately issued audit report for the
Plan, available on the Internet at www.lla.la.gov.

25. COOPERATIVE ENDEAVOR AGREEMENTS

University of Louisiana at Lafayette

University of Louisiana at Lafayette/CGI Federal, Inc.

General

In August 2014, the Ragin’ Cajun Facilities Corporation (RCFI) entered into a cooperative
endeavor agreement (CEA) with: the State of Louisiana (State); the Louisiana Department of
Economic Development (LED); the University of Louisiana at Lafayette (ULL); the Lafayette
Economic Development Authority (Authority), and CGI Federal, Inc. (CGI), to induce CGI to
relocate to Lafayette, Louisiana to establish and operate an information technology center of
excellence. The other parties to the CEA agreed to provide an operational cost grant, a facility
cost grant, a land lease grant, a ULL grant, and other considerations.

Obligations

Pursuant to the CEA, RCFI is a party to the facility cost grant portion of the facility agreement,
which provides for a grant of $13.1 million for facility cost reimbursements by the State through
LED. As part of the agreement, RCFI will own and operate the facility throughout the term of
the agreement and lease the facility to CGI at a cost of $7 per square foot per year for the first 10
years, with provisions for two five-year extensions. ULL will lease the facility site to RCFI at $1
per year during the construction phase and for the term of the facility lease agreement. ULL
reserves the right to take ownership of the facility at any time, subject to the lease, and RCFI
shall convey ownership of the facility to ULL within 60 days of a written request from ULL.

ULL funded the construction costs incurred by RCFI as a funding mechanism until the costs
were reimbursed by the State. At June 30, 2017, project payments totaling $13,524,903 have
been reimbursed by the state for the project, and the project had no outstanding payables for the
facility.

University of Louisiana System Notes to the Financial Statements

78

University of Louisiana at Lafayette/Louisiana Department of Economic Development

General

In July 2014, ULL entered into a CEA with the State and the LED for 10 years providing a grant
of $4.5 million to ULL for expansion of the School of Computing and Informatics (SCI) and
other informatics related initiatives, including the development of the pipeline between ULL and
the South Louisiana Community College, as well as potential recruitment efforts with high
schools in the region, to substantially increase the number of annual graduates in computer
science and related fields, in support of CGI’s workforce needs, growth of the software
development industry and job creation in the State.

Obligations

Using the LED grant funds together with its own resources, ULL will engage in activities
reasonably aimed at achieving the project goals and objectives, including increasing enrollment
and degree completion goals. Project costs will include additional faculty, faculty incentives and
supplements, a facilitator/development position, lab facilities, equipment, scholarships, and other
costs in furtherance of the project. Through June 30, 2017, project payments totaling $66,998
were paid.

As of June 30, 2017, significant LED funds have not been expended because a majority of funds
are connected to new faculty lines, and ULL was awaiting approval to fill these positions.
Greater expenditures are anticipated beginning Fall 2017 when ULL expects to: award
scholarships to qualified new students recruited to the programs; and fill the tenure-track and
instructor positions.

University of Louisiana at Lafayette/Project Chimps, Inc.

General

In December 2015 ULL entered into a CEA with Project Chimps, Inc. (Project Chimps), a
nonprofit corporation established under the laws of the State of Oregon that is dedicated to and
created for the purpose of providing permanent non-research sanctuary for the lifelong care of
chimpanzees. ULL’s New Iberia Research Center (NIRC) is the nation’s largest non-human
primate research center, involved in conducting biomedical research aimed at promoting human
health and animal welfare, and houses the nation’s largest colony of chimpanzees within a
biomedical research setting. ULL currently bears the cost of providing lifetime care and
maintenance for retired chimpanzees. Project Chimps desired to undertake the cost to provide
sanctuary for the retired chimpanzees. ULL will transfer ownership, rights, and obligations of
the chimpanzees to Project Chimps, thus providing relief of ULL’s costs associated with the
chimpanzees. The term of the agreement is five years or until removal of all the chimpanzees
from the NIRC.

University of Louisiana System Notes to the Financial Statements

79

Obligations

To assist Project Chimps in providing lifetime care, ULL agrees to make one-time payments to
Project Chimps upon the transfer of each chimpanzee to the sanctuary. ULL is obligated to pay
Project Chimps a maximum $4.3 million. Using unrestricted endowment payments for the
project, ULL has made payments totaling $2,023,980 through June 30, 2017.

University of New Orleans Research and Technology Foundation (Foundation)

University of New Orleans/Avondale Maritime Technology Center of Excellence (Avondale)

General

Avondale, a subsidiary of Huntington-Ingalls, donated certain property to the University of New
Orleans (University), which is leased to the Foundation pursuant to the terms of a ground lease.
A ship design facility (facility), including a laboratory and support area for the UNO School of
Naval Architecture and Marine Engineering, has been built on such property by the Foundation
and is subleased to Avondale.

Obligations

The Foundation has equipped the facility and leased such equipment to Avondale. Avondale
agreed that it will use the facility for the design and construction of vessels pursuant to the Navy
LPD-17 contract and other contracts. Furthermore, Avondale agrees that it will provide support
to the UNO School of Naval Architecture and Marine Engineering by providing a right-of-use of
space to UNO constituting 21,000 square feet in the Facility subleased by Avondale from the
Foundation.

On May 16, 1997, the University entered into a nontransferable ground lease agreement with the
Foundation. The terms of the lease agreement provide that the University will lease a tract of
approximately 4.57 acres of land that is located in Jefferson Parish to the Foundation that will in
turn develop, construct, maintain, operate, manage, and lease improvements on such land for the
purpose set forth in Cooperative Endeavor Agreement. The lease agreement is for a term of 50
years.

On May 16, 1997, the Foundation and Avondale entered into a sublease agreement, for a term of
50 years, which provides for Avondale to lease from the Foundation the land located in Jefferson
Parish together with the facilities to be constructed on the land, the facility equipment and the
right of uninterrupted access to and from all streets and roads adjoining the land. This property
is subject to the ground lease between the University and the Foundation mentioned above.

At the expiration of the lease, the facilities and all furniture, fixtures, equipment, and furnishings
permanently affixed to the facilities shall become the property of the University, which is
recorded in property and equipment in the Statement of Financial Position, with a remaining net
book value of $6,731,290 as of December 31, 2016.

University of Louisiana System Notes to the Financial Statements

80

National Center for Advanced Manufacturing
Michoud Assembly Facility Research Administration Building (MAF)

General

On December 18, 2007, the State, the Foundation, and NASA entered into another Cooperative
Endeavor Agreement for a period of 30 years.

The Agreement provides for the use of State funds to pay approximately $40 million of project
costs associated with the planning, design, construction and equipping of a new NASA Research
and Development Administration Building to be built at MAF. The building will be used
collaboratively by the Foundation and NASA for research and development administration,
production work on the Orion Project, education, training, and related matters for NASA, its
contractors, the University, other federal and state agencies, other higher educational institutions,
and private industry.

At December 31, 2011, the Agreement for this project was on hold until further notice. The
Foundation has a balance of $705,896 in construction-in-progress as of December 31, 2016,
related to the Agreement. Management will reassess this project annually to determine if such
costs are impaired. As of December 31, 2016, no impairment has been recognized by the
Foundation.

26. SUBSEQUENT EVENTS

Nicholls State University (Nicholls)

On December 8, 2017, the Louisiana Local Government Environmental Facilities and
Community Development Authority (LCDA) issued $10,605,000 of its Series 2017 Revenue
Refunding Bonds (Series 2017 Bonds), bearing interest at 2.86%, to refund the Series 2007 A
Bonds, with principal outstanding at June 30, 2017, totaling $10,435,000. Simultaneously with
the issuance of the Series 2017 Bonds, LCDA restructured the Series 2007 B Bonds, with
principal outstanding at June 30, 2017, totaling $32,380,000.

The remarketing of the Series 2007 B Bonds required an amendment to the existing interest rate
swap (note 14). The amendment to the swap increases the variable rate paid by the swap
counterparty to the University by 1.50% and a corresponding increase of the fixed rate paid by
the Nicholls to the swap counterparty of 1.50%. The net effect of the amendment to the swap
resulted in a swap with the same economic substance that existed prior to the amendment.

On September 14, 2017, Dr. Bruce Murphy announced his resignation as President of Nicholls
State University, effective December 31, 2017.

University of Louisiana at Lafayette (ULL)

Effective August 1, 2017, Act 12 of the 2017 Louisiana Legislature Regular Session dissolved
the Louisiana Immersive Technologies Enterprise (LITE) Commission. Ownership of all

University of Louisiana System Notes to the Financial Statements

81

property of the commission, movable or immovable, was transferred to ULL. In addition, the
Board of Supervisors for the University of Louisiana System, acting through the President of
ULL has the authority to grant leases of any portion of the LITE building to public or private
lessees without the necessity of advertisement or bid.

During the 2017 fiscal year, Ragin’ Cajun Facilities Corporation (RCFI) borrowed $10,000,000
from a local financial institution to fund a portion of the construction of a new baseball stadium.
ULL is presently negotiating new terms with the lender for a reduction in the interest rate and an
increase in the term from 10 years to 16 years.

RCFI is incurring costs totaling $808,891 paid by ULL for the initial design and developing a
new housing complex for ULL. The project is expected to be funded through the issuance of
bonds; whereby, ULL will be repaid for costs owed in the initial design phase. RCFI anticipates
issuing bonds totaling approximately $55 million for this project in early 2018.

82

REQUIRED SUPPLEMENTARY INFORMATION

Schedule of the System’s Proportionate Share of the
Net Pension Liability

Schedule 1 is required supplementary information that presents certain specific data regarding
the proportionate share of the net pension liability.

Schedule of System Contributions

Schedule 2 is required supplementary information that presents required employer contributions
to the retirement systems, as well as covered payroll amounts.

Schedule of Funding Progress for the
Other Postemployment Benefits Plan

Schedule 3 presents funding progress is required supplementary information that presents certain
specific data regarding the funding progress for the Other Postemployment Benefits Plan,
including the unfunded actuarial accrued liability.

83

Schedule 1

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Schedule of the System's Proportionate Share
of the Net Pension Liability

Fiscal Year Ended June 30, 2017

System's
 proportionate share Plan fiduciary

System's System's of the net pension net position
proportion of proportionate share liability (asset) as a as a percentage

Fiscal the net pension of the net pension System's percentage of its of the total
Year* liability (asset) liability (asset) covered payroll covered payroll pension liability

Louisiana State Employees' Retirement System (LASERS)

2015 4.31059% $269,536,389 $83,429,752 323% 65.0%
2016 4.12766% $280,742,848 $80,240,614 350% 62.7%
2017 4.05290% $318,256,150 $77,646,503 410% 57.7%

Teachers' Retirement System of Louisiana (TRSL)

2015 7.24707% $759,154,018 $356,854,834 213% 63.7%
2016 7.46121% $802,250,555 $360,842,983 222% 62.5%
2017 7.54949% $886,080,065 $369,791,054 240% 59.9%

*Amounts presented were determined as of the measurement date (previous fiscal year end).

Notes to Required Supplementary Information

Changes of Benefit Terms include:
LASERS:
2015

A. A 1.5% COLA, effective July 1, 2014, provided by Act 102 of the 2014 Louisiana Regular Legislative Session
B.

2017
C. A 1.5% COLA, effective July 1, 2016, provided by Acts 93 and 512 of the 2016 Louisiana Regular Legislative Session
D.

TRSL:
2015

A. A 1.5% COLA, effective July 1, 2014, provided by Act 204 of the 2014 Louisiana Regular Legislative Session
2016

B.

2017
C. A 1.5% COLA, effective July 1, 2016, provided by Acts 93 and 512 of the 2016 Louisiana Regular Legislative Session

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

Improved benefits for certain members employed by the Office of Adult Probation and Parole within the Department of
Public Safety and Corrections as established by Act 852 of 2014

Members whose first employment makes them eligible for membership in a Louisiana state retirement system on or after
July 1, 2015, may retire with a 2.5% benefit factor after attaining age 62 with at least five years of service credit and are
eligibible for an actuarially reduced benefit with 20 years of service at any age.

Added benefits for members of the Harbor Police Retirement System which was merged with LASERS effective July 1,
2015, by Act 648 of 2014.

84

Schedule 2

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Schedule of System Contributions
Fiscal Year Ended June 30, 2017

(b)
(a) Contributions

Statutorily in relation to the (a-b) Contributions
Fiscal Required statutorily Contribution System's as a percentage of
Year* Contribution required contribution Deficiency (Excess) covered payroll covered payroll

Louisiana State Employees' Retirement System (LASERS)

2015 $29,253,345 $29,253,345 NONE $80,240,614 36.5%
2016 $28,723,881 $28,723,881 NONE $77,646,503 37.0%
2017 $27,183,531 $27,183,531 NONE $76,144,048 35.7%

Teachers' Retirement System of Louisiana (TRSL)

2015 $88,336,007 $88,336,007 NONE $360,842,983 24.5%
2016 $87,173,106 $87,173,106 NONE $369,791,054 23.6%
2017 $87,011,542 $87,011,542 NONE $379,818,842 22.9%

*Amounts presented were determined as of the end of the fiscal year.

Notes to Required Supplementary Information

Changes of Benefit Terms include:
LASERS:
2015

A. A 1.5% COLA, effective July 1, 2014, provided by Act 102 of the 2014 Louisiana Regular Legislative Session
B.

2017
C.

D.

TRSL:
2015

A. A 1.5% COLA, effective July 1, 2014, provided by Act 204 of the 2014 Louisiana Regular Legislative Session
2016

B.

2017
C.

Added benefits for members of the Harbor Police Retirement System which was merged with LASERS effective July
1, 2015, by Act 648 of 2014.

Members whose first employment makes them eligible for membership in a Louisiana state retirement system on or
after July 1, 2015, may retire with a 2.5% benefit factor after attaining age 62 with at least five years of service credit
and are eligibible for an actuarially reduced benefit with 20 years of service at any age.

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

Improved benefits for certain members employed by the Office of Adult Probation and Parole within the Department
of Public Safety and Corrections as established by Act 852 of 2014

A 1.5% COLA, effective July 1, 2016, provided by Acts 93 and 512 of the 2016 Louisiana Regular Legislative Session

A 1.5% COLA, effective July 1, 2016, provided by Acts 93 and 512 of the 2016 Louisiana Regular Legislative Session

85

Schedule 3

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Schedule of Funding Progress for the
 Other Postemployment Benefits Plan
Fiscal Year Ended June 30, 2017

Actuarial
Accrued
Liability UAAL as a

Actuarial (AAL) - Unfunded Percentage of
Actuarial Value of Projected AAL Funded Covered Covered
Valuation Assets Unit Cost (UAAL) Ratio Payroll Payroll

Date (a) (b) (b-a) (a/b) (c) [(b-a)/c]

July 1, 2014 NONE $932,643,066 $932,643,066 0.0% $323,840,500 288%

July 1, 2015 NONE $976,507,277 $976,507,277 0.0% $402,973,774 242%

July 1, 2016 NONE $782,518,617 $782,518,617 0.0% $388,234,784 202%

Notes to Required Supplementary Information

(1) A decrease in the discount rate from 4.0% to 3.8%
(2) The addition of a post-Medicare excise tax
(3) Improved mortatility tables (RP 2014 with MP 2016 Projection Scale) which reflect longer lives
(4) Incorporating disabled mortality rates to current disabled retirees
(5) Updates to the plan participation assumptions
(6) A decrease in the spousal coverage assumption from 40% to 35%
(7) A decrease in the select basis health care cost trend rates

Significant factors that impacted trends in the OPEB liability for fiscal year 2017 include the
following changes in benefit terms and assumptions:

86

SUPPLEMENTAL INFORMATION SCHEDULES

Combining Schedule of Net Position, by University, for the year ended June 30, 2017

Schedule 4 presents the current and long-term portions of assets and liabilities and net position
for each university.

Combining Schedule of Revenues, Expenses, and Changes in Net Position, by University,
for the year ended June 30, 2017

Schedule 5 presents information showing how the net position of each university changed as a
result of current year operations.

Combining Schedule of Cash Flows, by University, for the year ended June 30, 2017

Schedule 6 presents information showing how each university’s cash changed as a result of
current year operations.

Combining Schedule of Net Position, by University, for the year ended June 30, 2016

Schedule 7 presents the current and long-term portions of assets and liabilities and net position
for each university.

Combining Schedule of Revenues, Expenses, and Changes in Net Position, by University,
for the year ended June 30, 2016

Schedule 8 presents information showing how the net position of each university changed as a
result of current year operations.

Combining Schedule of Cash Flows, by University, for the year ended June 30, 2016

Schedule 9 presents information showing how each university’s cash changed as a result of
current year operations.

87

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Combining Schedule of Net Position, by University
June 30, 2017

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN
STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

ASSETS
Current assets:
 Cash and cash equivalents $5,878,085 $31,509,083 $39,587,796 $16,064,124 $30,286,450 $20,009,564
 Investments 36,550,269
 Receivables (net) 5,120,941 4,399,141 5,480,901 4,089,783 6,015,428 6,541,884
 Due from State Treasury 263,824 499,342 587,253 282,736 329,840 513,447
 Due from Federal government 854,271 1,924,246 668,217 303,496 83,492 3,030,450
 Inventories 198,446 468,409 1,630,275 108,008 277,374 739,680
 Prepaid expenses and advances 277,319 2,998,230 509,605 883,567 359,065 387,954
 Notes receivable (net) 762,564 349,051 270,008
 Other current assets 419,719 135,770 167,477
 Total current assets 13,012,605 42,696,785 48,813,098 21,731,714 37,519,126 68,043,256
Noncurrent assets:
 Restricted:
 Cash and cash equivalents 18,596,863 41,050,536 8,471,384 5,257,556 1,529,000 29,300,316
 Investments 7,561,667 38,818,084 18,715,746 23,408,814 14,409,328 28,712,822
 Receivables (net) 57,633 700,000 117,843
 Notes receivable (net) 341 4,759,582 1,159,604 1,236,216 1,883,501
 Other 27,671
 Investments
 Capital assets (net) 125,062,125 220,295,361 132,340,143 112,379,654 61,018,318 194,662,366
 Other noncurrent assets 145,220
 Total noncurrent assets 151,220,996 305,126,416 161,386,877 141,046,024 78,338,376 254,559,005
 Total assets 164,233,601 347,823,201 210,199,975 162,777,738 115,857,502 322,602,261

Deferred outflows of Resources
 Deferred amounts on debt refunding 3,249,930
 Deferred outflows related to pensions 12,657,986 29,738,101 15,962,588 17,379,021 27,049,849 31,538,870
 Total deferred outflows of resources 15,907,916 29,738,101 15,962,588 17,379,021 27,049,849 31,538,870

LIABILITIES
Current liabilities:
 Accounts payable and accruals 5,461,557 4,549,526 4,603,774 3,628,693 5,419,722 7,019,017
 Unearned revenues 363,660 8,758,099 3,710,424 2,141,428 4,322,268 3,660,324
 Compensated absences payable 310,434 457,900 205,615 307,490 291,538 430,053
 Capital lease obligations 330,074 11,869 500,000
 Amounts held in custody for others 2,307,358 1,098,817 422,959 387,375 33,083 1,205,596
 Notes payable 147,573
 Contracts payable
 Bonds payable 3,394,474 2,799,604 1,230,000 1,935,000 345,000 4,295,000
 Other current liabilities 747,303 1,337,150 4,568
 Total current liabilities 12,732,359 19,331,170 10,184,641 8,399,986 10,411,611 17,114,558

(Continued)

88

Schedule 4

UNIVERSITY UNIVERSITY
OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL
AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

ASSETS
Current assets:
 Cash and cash equivalents $45,112,575 $41,170,750 $22,951,836 $587,497 $253,157,760
 Investments 6,562,651 43,112,920
 Receivables (net) 27,873,641 6,457,197 19,623,967 85,602,883
 Due from State Treasury 673,279 476,513 646,143 4,272,377
 Due from Federal government 271,900 839,482 1,217,686 9,193,240
 Inventories 1,764,211 128,576 213,340 5,528,319
 Prepaid expenses and advances 3,981,372 906,513 826,008 11,129,633
 Notes receivable (net) 1,010,802 619,446 549,446 3,561,317
 Other current assets 582 85,729 809,277
 Total current assets 80,688,362 50,598,477 52,676,806 587,497 416,367,726
Noncurrent assets:
 Restricted:
 Cash and cash equivalents 30,467,598 11,064,848 4,036,358 149,774,459
 Investments 94,176,430 29,443,104 21,507,842 276,753,837
 Receivables (net) 741,596 1,617,072
 Notes receivable (net) 6,956,047 3,510,195 3,479,933 22,985,419
 Other 27,671
 Investments 36,341 36,341
 Capital assets (net) 427,958,826 144,831,009 225,778,594 12,976 1,644,339,372
 Other noncurrent assets 548,292 693,512
 Total noncurrent assets 559,558,901 189,590,752 255,387,360 12,976 2,096,227,683
 Total assets 640,247,263 240,189,229 308,064,166 600,473 2,512,595,409

Deferred outflows of Resources
Deferred amount of debt refunding 3,249,930
 Deferred outflows related to pensions 74,227,139 25,149,267 23,379,581 753,487 257,835,889
 Total deferred outflows of resources 74,227,139 25,149,267 23,379,581 753,487 261,085,819

LIABILITIES
Current liabilities:
 Accounts payable and accruals 17,983,857 5,420,761 6,835,426 136,526 61,058,859
 Unearned revenues 14,805,530 4,665,420 5,492,852 47,920,005
 Compensated absences payable 816,175 439,197 730,995 40,389 4,029,786
 Capital lease obligations 106,059 1,091,276 2,039,278
 Amounts held in custody for others 1,761,280 217,344 1,080,178 1,666 8,515,656
 Notes payable 447,121 442,996 1,037,690
 Contracts payable 1,107,399 1,107,399
 Bonds payable 5,360,000 2,787,898 2,010,728 24,157,704
 Other current liabilities 2,300,707 1,692,704 1,692,603 7,775,035
 Total current liabilities 43,474,670 16,436,782 19,377,054 178,581 157,641,412

89

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Combining Schedule of Net Position, by University
June 30, 2017

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN
STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

LIABILITIES (CONT.)
Noncurrent liabilities:
 Unearned revenues
 Compensated absences payable $3,564,532 $3,944,845 $3,154,305 $3,034,594 $3,839,107 $6,412,151
 Capital lease obligations 2,896,535 2,105,000
 Notes payable 895,090
 Net Pension liability 68,067,567 143,584,334 85,063,146 81,540,959 107,440,095 163,072,827
 Other postemployment benefits payable 35,815,905 62,322,912 48,159,026 45,579,772 53,482,109 93,508,753
 Bonds payable 92,552,636 111,711,546 29,427,095 54,055,422 2,350,000 115,711,057
 Other noncurrent liabilities 10,614,188 101,216
 Total noncurrent liabilities 200,895,730 324,460,172 165,803,572 194,824,935 167,212,527 380,809,788
 Total liabilities 213,628,089 343,791,342 175,988,213 203,224,921 177,624,138 397,924,346

DEFFERED INFLOWS OF RESOURCES
 Deferred inflows related to pensions 6,137,536 3,837,443 3,445,384 3,734,092 2,705,538 6,435,011
 Total deferred inflows of resources 6,137,536 3,837,443 3,445,384 3,734,092 2,705,538 6,435,011

NET POSITION
Net investment in capital assets 47,647,980 126,632,178 104,509,060 58,633,263 58,323,318 114,497,705
Restricted for:
 Nonexpendable 7,246,829 32,955,256 13,186,000 18,466,390 10,701,336 12,654,178
 Expendable 15,306,453 22,349,588 26,747,895 10,173,910 11,372,090 34,785,266
Unrestricted (109,825,370) (152,004,505) (97,713,989) (114,075,817) (117,819,069) (212,155,375)

 Total net position ($39,624,108) $29,932,517 $46,728,966 ($26,802,254) ($37,422,325) ($50,218,226)

(Concluded)

90

Schedule 4

UNIVERSITY UNIVERSITY
OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL

AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

LIABILITIES (CONT.)
Noncurrent liabilities:
 Unearned revenues $3,322,712 $3,322,712
 Compensated absences payable $10,714,812 $3,717,189 4,709,957 $291,706 43,383,198
 Capital lease obligations 322,394 571,057 5,894,986
 Notes payable 10,607,035 4,088,331 15,590,456
 Net Pension liability 298,488,071 121,382,815 132,884,570 2,811,828 1,204,336,212
 Other postemployment benefits payable 115,886,194 60,380,458 73,302,225 1,250,268 589,687,622
 Bonds payable 211,877,043 65,316,049 48,143,418 731,144,266
 Other noncurrent liabilities 36,882 15,752 10,768,038
 Total noncurrent liabilities 647,610,037 251,118,905 267,038,022 4,353,802 2,604,127,490
 Total liabilities 691,084,707 267,555,687 286,415,076 4,532,383 2,761,768,902

DEFFERED INFLOWS OF RESOURCES
 Deferred inflows related to pensions 8,438,565 3,325,748 13,668,836 1,184,508 52,912,661
 Total deferred inflows of resources 8,438,565 3,325,748 13,668,836 1,184,508 52,912,661

NET POSITION
Net investment in capital assets 202,272,781 76,298,609 169,430,788 12,976 958,258,658
Restricted for:
 Nonexpendable 53,415,000 24,880,037 21,754,521 195,259,547
 Expendable 75,871,965 24,216,697 26,639,967 247,463,831
Unrestricted (316,608,616) (130,938,282) (186,465,441) (4,375,907) (1,441,982,371)

 Total net position $14,951,130 ($5,542,939) $31,359,835 ($4,362,931) ($41,000,335)

91

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Combining Schedule of Revenues, Expenses,
 and Changes in Net Position, by University
For the Fiscal Year Ended June 30, 2017

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN
STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

OPERATING REVENUES
Student tuition and fees (net of scholarship
 allowances of $190,001,757) $26,457,357 $76,040,435 $41,135,138 $35,146,446 $48,094,675 $70,055,613
Federal grants and contracts 5,229,718 6,822,260 732,086 525,884 1,308,620 8,799,006
State and local grants and contracts 860,654 2,689,248 2,646,551 1,107,538 3,780,866 3,549,821
Nongovernmental grants and contracts 494,775 1,073,222 58,033 156,743 1,870,031 498,829
Sales and services of educational departments 705,281 337,609 479,671 181,699 4,230,034 498,678
Auxiliary enterprise revenues (net of scholarship
 allowances of $19,851,827 including revenues
 used as security for revenue bonds) 24,617,053 24,857,853 11,347,748 18,269,736 3,315,125 23,619,348
Other operating revenues 726,628 1,304,849 3,015,780 1,216,787 2,520,380 3,645,868
 Total operating revenues 59,091,466 113,125,476 59,415,007 56,604,833 65,119,731 110,667,163

OPERATING EXPENSES
Educational and general:
 Instruction 19,390,612 47,258,293 28,727,962 27,560,543 44,191,810 63,459,781
 Research 3,387,038 18,936,849 2,746,957 1,349,944 204,834 1,214,290
 Public service 68,354 223,165 1,488,512 1,018,691 1,052,067 2,938,882
 Academic support 3,094,702 12,046,084 9,038,728 6,578,218 9,473,329 12,579,567
 Student services 5,251,736 6,411,953 5,796,938 4,463,945 9,552,039 10,218,338
 Institutional support 10,735,257 12,443,331 10,071,970 8,161,614 11,542,331 13,528,549
 Operations and maintenance of plant 7,111,138 10,530,174 7,671,211 7,230,603 7,844,851 16,657,743
 Depreciation 6,185,839 10,915,837 5,654,751 6,842,481 5,889,073 8,261,119
 Scholarships and fellowships 10,637,835 12,675,153 2,923,971 5,427,021 11,717,925 12,304,096
Auxiliary enterprises 20,954,720 35,174,283 16,484,802 14,473,430 10,954,667 14,000,005
Other operating expenses 1,203,429 382,726 263,545 254,195 449,602 712,438
 Total operating expenses 88,020,660 166,997,848 90,869,347 83,360,685 112,872,528 155,874,808

OPERATING LOSS (28,929,194) (53,872,372) (31,454,340) (26,755,852) (47,752,797) (45,207,645)

NONOPERATING REVENUES (Expenses)
State appropriations 13,714,250 27,935,262 19,321,773 14,818,432 20,257,817 28,793,731
Gifts 419,265 9,093,186 2,101,099 433,918 880,612
Federal nonoperating revenues 16,114,951 10,726,719 10,120,729 9,620,761 16,307,981 20,640,684
Investment income, net 1,140,425 2,723,204 1,934,877 1,178,776 1,993,692 1,481,838
Interest expense (4,836,272) (4,001,829) (1,529,424) (2,706,112) (114,950) (2,970,902)
Payments to or on behalf of the university 345,741
Other nonoperating revenues (expenses) (1,265,805) 2,501,749 146,272 4,650,344 240,612 (3,092,243)
 Net nonoperating revenues 25,286,814 48,978,291 32,095,326 28,341,860 38,685,152 45,733,720

(Continued)

92

Schedule 5

UNIVERSITY UNIVERSITY
OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL
AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

OPERATING REVENUES
Student tuition and fees (net of scholarship
 allowances of $190,001,757) $140,967,415 $57,133,231 $57,374,406 $552,404,716
Federal grants and contracts 20,518,266 5,633,434 6,762,902 56,332,176
State and local grants and contracts 5,270,486 8,658,927 17,098,836 45,662,927
Nongovernmental grants and contracts 21,770,428 615,379 8,107,607 34,645,047
Sales and services of educational departments 176,273 405,245 138,032 7,152,522
Auxiliary enterprise revenues (net of scholarship
 allowances of $19,851,827 including revenues
 used as security for revenue bonds) 41,319,016 19,937,550 15,083,346 182,366,775
Other operating revenues 5,210,194 931,094 7,753,875 $1,633,630 27,959,085
 Total operating revenues 235,232,078 93,314,860 112,319,004 1,633,630 906,523,248

OPERATING EXPENSES
Educational and general:
 Instruction 100,581,924 40,124,981 38,845,220 410,141,126
 Research 46,792,554 5,157,801 10,544,540 90,334,807
 Public service 5,557,688 8,563,686 12,511,760 33,422,805
 Academic support 21,212,678 6,616,155 7,744,018 88,383,479
 Student services 15,505,906 8,447,854 7,793,218 73,441,927
 Institutional support 39,364,104 13,726,290 14,430,314 2,468,661 136,472,421
 Operations and maintenance of plant 17,455,443 14,107,547 16,323,551 104,932,261
 Depreciation 18,906,319 6,754,716 12,006,359 4,936 81,421,430
 Scholarships and fellowships 10,152,278 7,576,914 7,706,889 81,122,082
Auxiliary enterprises 49,397,412 21,703,441 14,576,164 197,718,924
Other operating expenses 340,998 149,237 2,095,420 5,851,590
 Total operating expenses 325,267,304 132,928,622 144,577,453 2,473,597 1,303,242,852

OPERATING LOSS (90,035,226) (39,613,762) (32,258,449) (839,967) (396,719,604)

NONOPERATING REVENUES (Expenses)
State appropriations 45,804,724 24,621,389 29,676,959 1,009,745 225,954,082
Gifts 5,740,078 785,406 1,142,014 20,595,578
Federal nonoperating revenues 23,691,222 11,798,322 9,787,898 128,809,267
Investment income, net 9,581,908 2,715,135 1,951,000 111,050 24,811,905
Interest expense (9,568,995) (1,781,090) (1,886,575) (29,396,149)
Payments to or on behalf of the university 345,741
Other nonoperating revenues (expenses) (12,164,326) 1,094,220 359,300 5,606 (7,524,271)
 Net nonoperating revenues 63,084,611 39,233,382 41,030,596 1,126,401 363,596,153

93

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Combining Schedule of Revenues, Expenses,
 and Changes in Net Position, by University
For the Fiscal Year Ended June 30, 2017

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN
STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

INCOME (LOSS) BEFORE OTHER
 REVENUES AND EXPENSES ($3,642,380) ($4,894,081) $640,986 $1,586,008 ($9,067,645) $526,075

Capital appropriations 301,905 3,469,314 20,962,133 2,500,445 35,708 11,690,033
Capital grants and gifts 6,396 222,484 613,195 39,976 23,425
Additions to permanent endowments 200,000 700,000 300,000 400,000 400,000
Other expenses, net (2,613,541)

CHANGE IN NET POSITION (3,340,475) (3,831,912) 22,525,603 4,999,648 (8,591,961) 12,639,533

NET POSITION - BEGINNING
 OF YEAR (Restated) (36,283,633) 33,764,429 24,203,363 (31,801,902) (28,830,364) (62,857,759)

NET POSITION - END OF YEAR ($39,624,108) $29,932,517 $46,728,966 ($26,802,254) ($37,422,325) ($50,218,226)

(Concluded)

94

Schedule 5

UNIVERSITY UNIVERSITY
OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL
AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

INCOME (LOSS) BEFORE OTHER
 REVENUES AND EXPENSES ($26,950,615) ($380,380) $8,772,147 $286,434 ($33,123,451)

Capital appropriations 243,000 1,645,180 5,056,066 45,903,784
Capital grants and gifts 7,372,490 249,426 1,114,908 9,642,300
Additions to permanent endowments 1,700,000 7,000 120,000 3,827,000
Other expenses, net 255,554 (2,357,987)

CHANGE IN NET POSITION (17,635,125) 1,521,226 15,318,675 286,434 23,891,646

NET POSITION - BEGINNING
 OF YEAR (Restated) 32,586,255 (7,064,165) 16,041,160 (4,649,365) (64,891,981)

NET POSITION - END OF YEAR $14,951,130 ($5,542,939) $31,359,835 ($4,362,931) ($41,000,335)

95

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Combining Schedule of Cash Flows, by University
For the Fiscal Year Ended June 30, 2017

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN

STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

CASH FLOWS FROM OPERATING ACTIVITIES:

 Tuition and fees $28,007,235 $76,395,622 $40,164,316 $35,258,083 $47,573,831 $69,655,705

 Grants and contracts 7,401,366 11,028,361 3,471,993 2,260,336 7,041,913 12,536,240

 Sales and services of educational departments 705,281 319,628 479,671 167,180 4,230,034 346,587

 Auxiliary enterprise receipts 26,590,835 25,533,173 10,223,064 18,244,110 3,315,125 23,108,954

 Payments for employee compensation (29,620,146) (67,592,427) (38,168,759) (34,271,294) (45,768,414) (70,115,323)

 Payments for benefits (12,147,165) (27,160,528) (15,528,941) (14,802,074) (18,475,674) (30,328,474)

 Payments for utilities (4,046,272) (5,906,251) (2,608,575) (3,037,359) (2,076,809) (4,665,019)

 Payments for supplies and services (28,553,990) (34,313,090) (18,322,164) (15,938,920) (19,126,562) (28,717,678)

 Payments for scholarships and fellowships (9,431,861) (13,796,417) (6,761,430) (5,427,021) (11,717,925) (7,694,510)

 Loans to students and employees (663,609) (172,161) (68,750) (116,871)

 Collection of loans to students 675,161 124,122 336,891 193,736

 Other receipts (payments) (1,551,472) 1,729,191 2,982,429 170,654 1,629,917 3,119,802

 Net cash used by operating activities (22,646,189) (33,751,186) (24,116,435) (17,376,305) (33,106,423) (32,676,851)

CASH FLOWS FROM NONCAPITAL

 FINANCING ACTIVITIES:

 State appropriations 13,798,410 28,094,554 19,292,934 14,908,626 20,363,037 28,960,466

 Gifts and grants for other than capital purposes 419,265 9,552,622 2,101,099 745,483 880,612

 Pell grant receipts 16,114,951 10,540,859 10,120,729 9,360,975 16,307,981 20,346,253

 Private gifts for endowment purposes 700,000 300,000 400,000 400,000

 Taylor Opportunity Program for Students receipts 539,823 16,461,262 7,744,082 8,508,358 7,795,360 16,427,654

 Taylor Opportunity Program for Students disbursements (539,823) (16,458,013) (7,744,082) (8,508,358) (7,795,360) (16,425,090)

 Direct lending receipts 60,676,679 39,112,429 23,255,104 27,066,385 46,231,190 45,638,773

 Direct lending disbursements (60,676,679) (39,010,316) (23,255,104) (27,066,385) (46,231,190) (45,650,012)

 Other receipts (payments) 2,124,019 207,361 (3,163,836)

 Net cash provided by noncapital financing sources 30,332,626 50,417,416 32,214,762 25,522,445 37,071,018 47,414,820

CASH FLOWS FROM CAPITAL

 FINANCING ACTIVITIES:

 Proceeds from capital debt 91,290,728 36,695,000 40,981,609

 Capital appropriations received

 Capital grants and gifts received 42,000

 Proceeds from the sale of capital assets 60,000

 Purchases of capital assets (670,787) (20,170,412) (2,012,317) (1,819,839) (2,227,733) (4,062,527)

 Principal paid on capital debt and leases (91,148,243) (2,500,123) (1,135,044) (1,855,000) (330,000) (6,316,889)

 Interest paid on capital debt and leases (6,132,304) (2,683,454) (1,535,499) (2,582,572) (114,950) (3,428,930)
 Other receipts (payments) (3,545,015) (1,980,937) (983,797)

 Net cash provided (used) by capital financing activities (10,205,621) 9,420,074 (4,682,860) (6,215,411) (2,672,683) 26,189,466

(Continued)

96

Schedule 6

UNIVERSITY UNIVERSITY

OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL

AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

CASH FLOWS FROM OPERATING ACTIVITIES:

 Tuition and fees $141,100,116 $56,296,424 $57,153,958 $551,605,290

 Grants and contracts 44,776,596 16,310,981 27,612,818 132,440,604

 Sales and services of educational departments 178,238 405,245 598,217 7,430,081

 Auxiliary enterprise receipts 41,460,894 20,433,381 13,222,611 182,132,147

 Payments for employee compensation (144,146,881) (43,470,575) (64,591,528) ($1,611,644) (539,356,991)

 Payments for benefits (51,026,314) (24,179,591) (24,062,276) (564,043) (218,275,080)

 Payments for utilities (7,145,893) (3,286,209) (7,419,493) (40,191,880)

 Payments for supplies and services (69,641,731) (41,353,666) (40,054,683) (707,240) (296,729,724)

 Payments for scholarships and fellowships (12,056,617) (7,576,914) (7,739,083) (82,201,778)

 Loans to students and employees (1,188,216) (200,149) (109,003) (2,518,759)

 Collection of loans to students 2,080,839 1,030,251 516,074 4,957,074

 Other receipts (payments) 5,368,827 555,659 9,672,890 1,633,630 25,311,527

 Net cash used by operating activities (50,240,142) (25,035,163) (35,199,498) (1,249,297) (275,397,489)

CASH FLOWS FROM NONCAPITAL

 FINANCING ACTIVITIES:

 State appropriations 46,019,503 24,773,399 29,883,082 1,009,745 227,103,756

 Gifts and grants for other than capital purposes 5,200,704 870,831 1,290,684 21,061,300

 Pell grant receipts 24,069,913 12,455,301 9,787,898 129,104,860

 Private gifts for endowment purposes 1,700,000 7,000 120,000 3,627,000

 Taylor Opportunity Program for Students receipts 26,213,936 10,898,635 6,497,053 101,086,163

 Taylor Opportunity Program for Students disbursements (26,297,476) (10,984,647) (6,512,715) (101,265,564)

 Direct lending receipts 62,999,416 43,393,515 24,862,368 373,235,859

 Direct lending disbursements (62,463,803) (43,393,515) (24,963,983) (372,710,987)

 Other receipts (payments) 215,918 (331,319) (117,238) (1,065,095)

 Net cash provided by noncapital financing sources 77,658,111 37,689,200 40,847,149 1,009,745 380,177,292

CASH FLOWS FROM CAPITAL

 FINANCING ACTIVITIES:

 Proceeds from capital debt 122,208,226 3,894,708 295,070,271

 Capital appropriations received 7,426 7,426

 Capital grants and gifts received 6,272,431 210,673 385,166 6,910,270

 Proceeds from the sale of capital assets 1,193,495 1,253,495

 Purchases of capital assets (40,028,601) (10,651,867) (2,192,910) (83,836,993)

 Principal paid on capital debt and leases (111,318,921) (2,618,547) (3,392,590) (220,615,357)

 Interest paid on capital debt and leases (10,323,836) (1,732,157) (2,177,220) (30,710,922)
 Other receipts (payments) (11,655,668) (14,100) 6,300 (18,173,217)

 Net cash provided (used) by capital financing activities (43,652,874) (10,911,290) (7,363,828) (50,095,027)

97

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Combining Schedule of Cash Flows, by University, 2017

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN

STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

CASH FLOWS FROM INVESTING ACTIVITIES:

 Proceeds from sales and maturities of investments $17,243,984 $1,269,664 $634,700 $508,972 $10,348,679

 Interest received on investments 1,140,398 $384,848 665,213 1,167,658 251,373 576,473

 Purchase of investments (932,864) (1,646,050) (1,292,454) (500,000) (49,021,005)

 Net cash provided (used) by investing activities 17,451,518 384,848 288,827 509,904 260,345 (38,095,853)

NET INCREASE (DECREASE) IN CASH

 AND CASH EQUIVALENTS 14,932,334 26,471,152 3,704,294 2,440,633 1,552,257 2,831,582

CASH AND CASH EQUIVALENTS AT

 BEGINNING OF THE YEAR 9,542,614 46,088,467 44,354,886 18,881,047 30,263,193 46,478,298

CASH AND CASH EQUIVALENTS AT
 END OF THE YEAR $24,474,948 $72,559,619 $48,059,180 $21,321,680 $31,815,450 $49,309,880

RECONCILIATION OF OPERATING LOSS TO

 NET CASH USED BY OPERATING ACTIVITIES:

 Operating loss ($28,929,194) ($53,872,372) ($31,454,340) ($26,755,852) ($47,752,797) ($45,207,645)

 Adjustments to reconcile operating loss to net cash

 used by operating activities:

 Depreciation expense 6,185,839 10,915,837 5,654,751 6,842,481 5,889,073 8,261,119

 Nonemployer contributing entity revenue 170,914 343,117 206,208 188,979 252,362 375,739

 Amortization of bond issuance costs

 Loss on impairment 381,375

 Changes in assets, deferred outflows, liabilities and deferred inflows:

 (Increase) Decrease in accounts receivable, net 1,038,239 1,160,710 (573,826) (73,008) (722,841) (1,690,842)

 (Increase) Decrease in inventories (52,545) 72,929 100,812 2,257 1,422 (60,647)

 (Increase) Decrease in prepaid expenses and advances (9,185) 113,812 (142,512) 133,129 29,348 (338,131)

 Decrease in notes receivable, net 262,931 128,563 268,141 76,865

 (Increase) Decrease in other assets 375,102 (4,736) (14,698)

 (Increase) in deferred outflows related to pensions (5,433,956) (12,636,361) (7,822,655) (5,763,069) (11,319,733) (12,699,270)

 Increase (Decrease) in accounts payable and accrued liabilities 1,976,920 (146,196) 533,376 (155,261) 417,288 (490,234)

 Increase (Decrease) in unearned revenue 354,521 721,168 155,838 923,620 284,393 201,330

 Increase (Decrease) in amounts held in custody for others 716,472 (54,975) (63,577) 20,852 511 242,131

 Increase (Decrease) in compensated absences (169,584) 138,748 86,911 (23,954) 70,417 (134,067)

 Increase in other postemployment benefits payable 1,476,654 3,017,839 2,340,238 2,098,856 2,799,851 4,498,265

 Increase (Decrease) in net pension liability 675,306 16,832,662 7,993,123 4,709,700 17,085,582 13,497,433

 Increase (Decrease) in other liabilities (1,398,453) 16,680 19,586

 Increase (Decrease) in deferred inflows related to pensions 376,761 (1,014,354) (1,259,345) 474,965 (414,328) 791,103

 Net cash used by operating activities ($22,646,189) ($33,751,186) ($24,116,435) ($17,376,305) ($33,106,423) ($32,676,851)

RECONCILIATION OF CASH AND CASH EQUIVALENTS

 TO THE STATEMENT OF NET ASSETS:

 Cash and cash equivalents classified as current assets $5,878,085 $31,509,083 $39,587,796 $16,064,124 $30,286,450 $20,009,564
 Cash and cash equivalents classified as noncurrent assets 18,596,863 41,050,536 8,471,384 5,257,556 1,529,000 29,300,316

 Cash and cash equivalents

 at the end of the year $24,474,948 $72,559,619 $48,059,180 $21,321,680 $31,815,450 $49,309,880

(Continued)

98

Schedule 6

UNIVERSITY UNIVERSITY

OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL

AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

CASH FLOWS FROM INVESTING ACTIVITIES:

 Proceeds from sales and maturities of investments $1,535,082 $10,831,118 $42,372,199

 Interest received on investments 1,367,290 742,510 $579,472 $111,050 6,986,285

 Purchase of investments (10,572,699) (2,035,593) (66,000,665)

 Net cash provided (used) by investing activities 2,902,372 1,000,929 (1,456,121) 111,050 (16,642,181)

NET INCREASE (DECREASE) IN CASH

 AND CASH EQUIVALENTS (13,332,533) 2,743,676 (3,172,298) (128,502) 38,042,595

CASH AND CASH EQUIVALENTS AT

 BEGINNING OF THE YEAR 88,912,706 49,491,922 30,160,492 715,999 364,889,624

CASH AND CASH EQUIVALENTS AT
 END OF THE YEAR $75,580,173 $52,235,598 $26,988,194 $587,497 $402,932,219

RECONCILIATION OF OPERATING LOSS TO

 NET CASH USED BY OPERATING ACTIVITIES:

 Operating loss ($90,035,226) ($39,613,762) ($32,258,449) ($839,967) ($396,719,604)

 Adjustments to reconcile operating loss to net cash

 used by operating activities:

 Depreciation expense 18,906,319 6,754,716 12,006,359 4,936 81,421,430

 Nonemployer contributing entity revenue 680,046 301,123 359,300 5,606 2,883,394

 Amortization of bond issuance costs 37,452 37,452

 Loss on impairment 381,375

 Changes in assets, deferred outflows, liabilities and deferred inflows:

 (Increase) Decrease in accounts receivable, net (1,152,135) 807,963 (4,396,725) (5,602,465)

 (Increase) Decrease in inventories 277,098 725 (3,924) 338,127

 (Increase) Decrease in prepaid expenses and advances (534,814) 319,500 139,342 (289,511)

 Decrease in notes receivable, net 809,656 1,482,108 407,071 3,435,335

 (Increase) Decrease in other assets (97,688) 257,980

 (Increase) in deferred outflows related to pensions (35,609,969) (11,422,626) (9,851,445) (269,987) (112,829,071)

 Increase (Decrease) in accounts payable and accrued liabilities 3,279,784 1,250,400 185,263 16,152 6,867,492

 Increase (Decrease) in unearned revenue (1,158,406) (345,598) 422,857 1,559,723

 Increase (Decrease) in amounts held in custody for others 139 (10,536) 144,930 (362,723) 633,224

 Increase (Decrease) in compensated absences 330,988 149,237 (7,351) 92,443 533,788
 Increase in other postemployment benefits payable 6,777,992 2,495,083 2,331,633 73,476 27,909,887

 Increase (Decrease) in net pension liability 48,341,456 14,106,690 (697,587) (1,201,556) 121,342,809

 Increase (Decrease) in other liabilities 69,678 (384,187) (3,558,777) 329,917 (4,905,556)

 Increase (Decrease) in deferred inflows related to pensions (1,222,748) (925,999) (361,759) 902,406 (2,653,298)

 Net cash used by operating activities ($50,240,142) ($25,035,163) ($35,199,498) ($1,249,297) ($275,397,489)

RECONCILIATION OF CASH AND CASH EQUIVALENTS

 TO THE STATEMENT OF NET ASSETS:

 Cash and cash equivalents classified as current assets $45,112,575 $41,170,750 $22,951,836 $587,497 $253,157,760
 Cash and cash equivalents classified as noncurrent assets 30,467,598 11,064,848 4,036,358 149,774,459

 Cash and cash equivalents

 at the end of the year $75,580,173 $52,235,598 $26,988,194 $587,497 $402,932,219

99

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Combining Schedule of Cash Flows, by University, 2017

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN

STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

SCHEDULE OF NONCASH INVESTING, CAPITAL,

 AND FINANCING ACTIVITIES:

 Capital appropriations $301,905 $3,469,314 $20,962,133 $2,500,445 $35,708 $11,690,033

 Increase in fair market value of assets $932,871 $2,338,456 $1,278,158 $913,353 $1,873,477 $905,365

 Private gifts for endowment purposes $200,000

 Capital gifts and grants $6,396 $222,484 $571,195 $39,976 $23,425

 Capital assets acquired through capital leases and notes payable $3,220,700 $1,511,213

 Disposition of capital assets ($42,700) ($379,624) ($253,546) ($11,750)

 Retirement contributions paid by third parties $170,914 $343,117 $206,208 $188,979 $252,362 $375,739

 Other ($2,529) $300,000 $81,449 ($101,723)

(Concluded)

100

Schedule 6

UNIVERSITY UNIVERSITY

OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL

AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

SCHEDULE OF NONCASH INVESTING, CAPITAL,

 AND FINANCING ACTIVITIES:

 Capital appropriations $243,000 $1,645,180 $5,048,640 $45,896,358

 Increase in fair market value of assets $8,404,282 $1,508,572 $1,133,783 $19,288,317

 Private gifts for endowment purposes $200,000

 Capital gifts and grants $1,132,912 $38,753 $729,742 $2,764,883

 Capital assets acquired through capital leases and notes payable $537,000 $5,268,913

 Disposition of capital assets $635,077 ($102,690) ($50,367) ($205,600)

 Retirement contributions paid by third parties $680,046 $301,123 $359,300 $5,606 $2,883,394

 Other ($4,997,528) ($17,213) $10,285 ($4,727,259)

101

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Combining Schedule of Net Position, by University
June 30, 2016

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN
STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

ASSETS
Current assets:
 Cash and cash equivalents $4,642,846 $26,247,614 $37,130,710 $14,426,557 $28,813,995 $26,176,567
 Investments 4,621,329 1,802,157 4,674,770
 Receivables (net) 6,365,214 5,400,055 5,178,096 3,993,537 5,216,140 5,088,635
 Due from State Treasury 347,984 658,634 558,414 372,930 435,060 686,484
 Due from Federal government 605,518 2,502,324 597,196 21,654 165,888 2,784,182
 Inventories 145,901 541,338 1,731,087 110,265 278,796 679,033
 Prepaid expenses and advances 268,134 3,076,567 367,093 1,016,696 388,413 49,823
 Notes receivable (net) 782,288 354,854 295,571
 Other current assets 794,821 190,397 172,317 122,217
 Total current assets 17,791,747 39,399,217 45,917,450 21,743,796 35,470,609 40,557,282
Noncurrent assets:
 Restricted:
 Cash and cash equivalents 4,899,768 19,840,853 7,224,176 4,454,490 1,449,198 20,301,731
 Investments 19,276,176 36,279,628 17,069,696 20,948,908 12,675,981 21,010,630
 Receivables (net) 15 500,000 111,894
 Notes receivable (net) 341 5,002,789 1,282,364 1,504,357 1,934,803
 Other 8,133
 Investments
 Capital assets (net) 130,232,574 205,418,355 114,595,599 114,655,686 64,615,724 185,544,279
 Other noncurrent assets 3,922,929 1,371,585 730,463 1,829,195 1,948,009
 Total noncurrent assets 158,331,788 267,913,225 141,402,298 141,888,279 80,365,287 230,739,452
 Total assets 176,123,535 307,312,442 187,319,748 163,632,075 115,835,896 271,296,734

Deferred outflows of Resources
 Deferred outflows related to pensions 7,224,030 17,101,740 8,139,933 11,615,952 15,730,116 18,839,600
 Total deferred outflows of resources 7,224,030 17,101,740 8,139,933 11,615,952 15,730,116 18,839,600

LIABILITIES
Current liabilities:
 Accounts payable and accruals 7,909,580 4,704,054 4,076,473 3,783,954 5,002,434 7,579,590
 Unearned revenues 9,139 8,036,930 3,554,586 1,708,601 4,037,875 3,458,994
 Compensated absences payable 322,485 453,453 178,420 300,273 284,514 421,966
 Capital lease obligations 89,560 11,869 490,000
 Amounts held in custody for others 1,590,886 1,161,699 486,536 366,525 32,572 963,465
 Notes payable 143,243
 Contracts payable
 Bonds payable 2,255,000 2,564,383 1,190,000 1,855,000 330,000 4,130,000
 Other current liabilities 870,278 993,522 7,989
 Total current liabilities 13,100,611 18,003,601 9,497,884 8,014,353 9,687,395 17,052,004

(Continued)

102

Schedule 7

UNIVERSITY UNIVERSITY
OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL
AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

ASSETS
Current assets:
 Cash and cash equivalents $43,980,146 $37,836,244 $25,976,959 $715,999 $245,947,637
 Investments 5,057,465 16,155,721
 Receivables (net) 22,025,465 6,528,005 14,366,027 74,161,174
 Due from State Treasury 948,572 628,523 852,266 5,488,867
 Due from Federal government 2,224,194 1,724,363 1,235,360 11,860,679
 Inventories 2,041,308 129,301 209,416 5,866,445
 Prepaid expenses and advances 2,358,188 1,240,446 786,983 9,552,343
 Notes receivable (net) 1,134,261 746,546 578,711 3,892,231
 Other current assets 582 85,729 1,366,063
 Total current assets 74,712,716 48,833,428 49,148,916 715,999 374,291,160
Noncurrent assets:
 Restricted:
 Cash and cash equivalents 44,932,560 11,655,678 4,183,533 118,941,987
 Investments 87,496,882 27,728,898 19,634,126 262,120,925
 Receivables (net) 652,731 1,264,640
 Notes receivable (net) 7,642,244 4,230,430 3,857,739 25,455,067
 Other 8,133
 Investments 36,211 36,211
 Capital assets (net) 404,768,585 138,676,462 229,671,051 7,627 1,588,185,942
 Other noncurrent assets 5,381,403 1,720,182 628,971 17,532,737
 Total noncurrent assets 550,221,674 184,664,381 258,011,631 7,627 2,013,545,642
 Total assets 624,934,390 233,497,809 307,160,547 723,626 2,387,836,802

Deferred outflows of Resources
 Deferred outflows related to pensions 38,617,170 13,726,641 13,528,136 483,500 145,006,818
 Total deferred outflows of resources 38,617,170 13,726,641 13,528,136 483,500 145,006,818

LIABILITIES
Current liabilities:
 Accounts payable and accruals 13,806,651 4,862,491 6,592,453 110,089 58,427,769
 Unearned revenues 16,297,269 5,029,867 4,018,115 46,151,376
 Compensated absences payable 775,282 524,522 618,043 39,897 3,918,855
 Capital lease obligations 1,026,837 1,618,266
 Amounts held in custody for others 1,431,101 227,880 935,248 364,389 7,560,301
 Notes payable 108,921 679,938 932,102
 Contracts payable 36,882 366,336 403,218
 Bonds payable 4,670,000 2,510,000 1,924,170 21,428,553
 Other current liabilities 2,705,755 2,076,891 5,251,380 351,610 12,257,425
 Total current liabilities 39,831,861 15,597,987 21,046,184 865,985 152,697,865

103

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Combining Schedule of Net Position, by University
June 30, 2016

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN
STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

LIABILITIES (CONT.)
Noncurrent liabilities:
 Unearned revenues
 Compensated absences payable $3,722,065 $3,810,544 $3,094,589 $3,065,765 $3,775,714 $6,554,304
 Capital lease obligations 51,472 11,869 2,605,000
 Notes payable 1,042,663
 Net Pension liability 67,392,261 126,751,672 77,070,023 76,831,259 90,354,513 149,575,394
 Other postemployment benefits payable 34,339,251 59,305,073 45,818,788 43,480,916 50,682,258 89,010,488
 Bonds payable 93,985,212 77,875,594 31,260,797 57,688,509 2,695,000 82,552,995
 Other noncurrent liabilities 288,360 81,630
 Total noncurrent liabilities 200,769,812 267,794,355 157,256,066 181,066,449 147,589,115 330,298,181
 Total liabilities 213,870,423 285,797,956 166,753,950 189,080,802 157,276,510 347,350,185

DEFFERED INFLOWS OF RESOURCES
 Deferred inflows related to pensions 5,760,775 4,851,797 4,704,729 3,259,127 3,119,866 5,643,908
 Total deferred inflows of resources 5,760,775 4,851,797 4,704,729 3,259,127 3,119,866 5,643,908

NET POSITION
Net investment in capital assets 54,723,344 130,220,524 85,690,456 61,173,558 61,590,724 103,826,266
Restricted for:
 Nonexpendable 7,376,829 33,065,787 12,486,000 17,133,620 9,930,351 12,214,214
 Expendable 15,469,447 18,292,683 23,303,573 9,624,878 10,817,203 30,864,879
Unrestricted (113,853,253) (147,814,565) (97,479,027) (105,023,958) (111,168,642) (209,763,118)

 Total net position ($36,283,633) $33,764,429 $24,001,002 ($17,091,902) ($28,830,364) ($62,857,759)

(Concluded)

104

Schedule 7

UNIVERSITY UNIVERSITY
OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL

AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

LIABILITIES (CONT.)
Noncurrent liabilities:
 Unearned revenues $3,828,665 $3,828,665
 Compensated absences payable $10,424,717 $3,482,627 4,830,258 $199,755 42,960,338
 Capital lease obligations 1,662,333 4,330,674
 Notes payable 1,112,901 4,533,141 6,688,705
 Net Pension liability 250,146,615 107,276,125 133,582,157 4,013,384 1,082,993,403
 Other postemployment benefits payable 109,108,202 57,885,375 70,970,592 1,176,792 561,777,735
 Bonds payable 211,238,586 65,865,000 50,154,145 673,315,838
 Other noncurrent liabilities 9,453 379,443
 Total noncurrent liabilities 582,031,021 234,509,127 269,570,744 5,389,931 2,376,274,801
 Total liabilities 621,862,882 250,107,114 290,616,928 6,255,916 2,528,972,666

DEFFERED INFLOWS OF RESOURCES
 Deferred inflows related to pensions 9,661,313 4,251,747 14,030,595 282,102 55,565,959
 Total deferred inflows of resources 9,661,313 4,251,747 14,030,595 282,102 55,565,959

NET POSITION
Net investment in capital assets 216,307,565 70,301,462 169,690,487 7,627 953,532,013
Restricted for:
 Nonexpendable 51,515,000 23,428,498 20,573,411 187,723,710
 Expendable 63,083,454 23,285,884 24,545,372 219,287,373
Unrestricted (298,878,654) (124,150,255) (198,768,110) (5,338,519) (1,412,238,101)

 Total net position $32,027,365 ($7,134,411) $16,041,160 ($5,330,892) ($51,695,005)

105

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Combining Schedule of Revenues, Expenses,
 and Changes in Net Position, by University
For the Fiscal Year Ended June 30, 2016

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN
STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

OPERATING REVENUES
Student tuition and fees (net of scholarship
 allowances of $182,190,785) $21,094,994 $70,321,914 $42,136,559 $34,553,831 $42,365,556 $65,014,421
Federal grants and contracts 6,305,819 6,415,461 840,060 283,056 1,515,347 7,901,389
State and local grants and contracts 2,562,580 3,396,630 2,226,370 1,659,830 4,039,326 3,387,056
Nongovernmental grants and contracts 251,333 1,281,116 69,308 168,957 1,013,874 195,916
Sales and services of educational departments 294,889 472,298 463,401 198,839 3,565,849 499,672
Auxiliary enterprise revenues (net of scholarship
 allowances of $20,716,809 including revenues
 used as security for revenue bonds) 21,369,841 24,686,457 12,358,617 19,185,428 2,844,514 18,434,760
Other operating revenues 590,896 1,123,406 3,783,176 1,110,077 3,202,347 3,196,036
 Total operating revenues 52,470,352 107,697,282 61,877,491 57,160,018 58,546,813 98,629,250

OPERATING EXPENSES
Educational and general:
 Instruction 19,517,136 44,459,291 27,701,426 27,524,017 39,706,397 60,752,704
 Research 1,032,229 18,091,700 2,265,874 1,123,777 184,328 1,238,666
 Public service 1,996 183,621 898,856 953,479 1,366,061 3,042,849
 Academic support 5,488,533 10,868,549 8,865,097 6,468,919 8,301,453 11,385,864
 Student services 5,201,070 6,155,024 5,223,613 5,072,346 8,352,716 10,041,522
 Institutional support 12,560,081 11,943,813 8,544,264 7,559,150 10,009,326 12,357,839
 Operations and maintenance of plant 6,782,534 9,218,302 8,177,372 6,350,085 7,718,614 13,833,325
 Depreciation 6,862,130 10,220,655 5,724,779 6,676,947 5,922,847 8,140,226
 Scholarships and fellowships 8,062,074 10,734,813 3,854,239 7,418,589 11,197,842 14,134,666
Auxiliary enterprises 19,460,254 32,725,086 16,015,737 13,827,257 10,179,628 13,126,357
Other operating expenses 325,599 166,496 496,296 2,025,115 227,797
 Total operating expenses 84,968,037 154,926,453 87,437,753 83,470,862 104,964,327 148,281,815

OPERATING LOSS (32,497,685) (47,229,171) (25,560,262) (26,310,844) (46,417,514) (49,652,565)

NONOPERATING REVENUES (Expenses)
State appropriations 15,412,289 28,450,579 18,756,476 15,563,474 21,128,621 30,664,941
Gifts 438,255 8,149,485 2,922,611 504,042 733,969
Federal nonoperating revenues 14,911,234 9,837,965 10,930,493 8,864,137 14,373,847 20,057,436
Investment income, net (680,997) (2,858,958) 234,735 (229,572) (371,142) 373,586
Interest expense (4,716,337) (7,637,543) (1,566,596) (2,694,719) (126,920) (2,794,801)
Payments to or on behalf of the university 122,559
Other nonoperating revenues (expenses) (30,349) 2,265,559 139,416 542,246 88,194 545,595
 Net nonoperating revenues 25,334,095 38,207,087 31,417,135 22,672,167 35,092,600 49,580,726

(Continued)

106

Schedule 8

UNIVERSITY UNIVERSITY
OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL
AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

OPERATING REVENUES
Student tuition and fees (net of scholarship
 allowances of $182,190,785) $126,010,237 $54,064,211 $58,387,423 $513,949,146
Federal grants and contracts 16,600,717 7,851,827 7,882,208 55,595,884
State and local grants and contracts 4,333,063 8,937,184 11,865,023 42,407,062
Nongovernmental grants and contracts 15,618,483 492,113 8,073,555 27,164,655
Sales and services of educational departments 570,322 347,965 128,328 6,541,563
Auxiliary enterprise revenues (net of scholarship
 allowances of $20,716,809 including revenues
 used as security for revenue bonds) 40,553,649 17,886,119 11,058,656 168,378,041
Other operating revenues 4,923,250 727,817 10,190,439 $2,611,748 31,459,192
 Total operating revenues 208,609,721 90,307,236 107,585,632 2,611,748 845,495,543

OPERATING EXPENSES
Educational and general:
 Instruction 89,496,080 39,237,307 44,245,281 392,639,639
 Research 45,146,494 4,870,165 11,031,311 84,984,544
 Public service 5,404,450 8,589,794 9,247,651 29,688,757
 Academic support 17,293,498 5,168,138 9,906,245 83,746,296
 Student services 14,050,604 8,032,935 7,040,192 69,170,022
 Institutional support 29,127,279 11,821,066 15,589,045 3,625,669 123,137,532
 Operations and maintenance of plant 16,525,381 12,146,392 13,784,554 94,536,559
 Depreciation 18,857,099 5,982,178 12,012,626 3,908 80,403,395
 Scholarships and fellowships 4,223,334 9,763,635 8,450,912 77,840,104
Auxiliary enterprises 45,983,675 20,150,588 10,359,517 181,828,099
Other operating expenses 561,594 196,840 4,156,793 8,156,530
 Total operating expenses 286,669,488 125,959,038 145,824,127 3,629,577 1,226,131,477

OPERATING LOSS (78,059,767) (35,651,802) (38,238,495) (1,017,829) (380,635,934)

NONOPERATING REVENUES (Expenses)
State appropriations 46,329,707 25,494,379 31,290,334 1,028,008 234,118,808
Gifts 3,781,528 458,995 1,479,997 18,468,882
Federal nonoperating revenues 22,723,431 11,709,565 9,552,004 122,960,112
Investment income, net 902,171 14,742 58,790 45,633 (2,511,012)
Interest expense (9,635,134) (1,855,866) (1,981,705) (33,009,621)
Payments to or on behalf of the university 122,559
Other nonoperating revenues (expenses) 2,705,643 855,456 (1,602,299) 9,821 5,519,282
 Net nonoperating revenues 66,807,346 36,677,271 38,797,121 1,083,462 345,669,010

107

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Combining Schedule of Revenues, Expenses,
 and Changes in Net Position, by University
For the Fiscal Year Ended June 30, 2016

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN
STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

INCOME (LOSS) BEFORE OTHER
 REVENUES AND EXPENSES ($7,163,590) ($9,022,084) $5,856,873 ($3,638,677) ($11,324,914) ($71,839)

Capital appropriations 1,934,810 5,392,242 8,547,271 5,207,461 1,041,510 3,963,722
Capital grants and gifts 1,586,037 80,845 180,615 18,294 26,530
Additions to permanent endowments 500,000 (500,000) 400,000 500,000 340,000
Other expenses, net (1,666,654)

CHANGE IN NET POSITION (5,228,780) (3,210,459) 13,984,989 2,149,399 (9,765,110) 4,258,413

NET POSITION - BEGINNING
 OF YEAR (Restated) (31,054,853) 36,974,888 10,016,013 (19,241,301) (19,065,254) (67,116,172)

NET POSITION - END OF YEAR ($36,283,633) $33,764,429 $24,001,002 ($17,091,902) ($28,830,364) ($62,857,759)

(Concluded)

108

Schedule 8

UNIVERSITY UNIVERSITY
OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL
AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

INCOME (LOSS) BEFORE OTHER
 REVENUES AND EXPENSES ($11,252,421) $1,025,469 $558,626 $65,633 ($34,966,924)

Capital appropriations 355,275 6,644,591 3,163,697 36,250,579
Capital grants and gifts 14,224,661 3,331,773 3,319,821 22,768,576
Additions to permanent endowments 1,600,000 400 240,000 3,080,400
Other expenses, net (450,313) (2,116,967)

CHANGE IN NET POSITION 4,927,515 11,002,233 6,831,831 65,633 25,015,664

NET POSITION - BEGINNING
 OF YEAR (Restated) 27,099,850 (18,136,644) 9,209,329 (5,396,525) (76,710,669)

NET POSITION - END OF YEAR $32,027,365 ($7,134,411) $16,041,160 ($5,330,892) ($51,695,005)

109

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA

Combining Schedule of Cash Flows, by University
For the Fiscal Year Ended June 30, 2016

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN

STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

CASH FLOWS FROM OPERATING ACTIVITIES:

 Tuition and fees $33,576,689 $70,127,640 $42,119,384 $34,264,028 $43,673,375 $63,998,585

 Grants and contracts 8,286,069 11,015,157 2,649,150 2,417,112 6,470,293 10,636,066

 Sales and services of educational departments 294,889 471,494 463,401 229,549 3,565,849 399,378

 Auxiliary enterprise receipts 21,928,898 24,775,131 12,295,489 19,207,454 2,844,514 18,363,598

 Payments for employee compensation (31,346,381) (66,402,438) (36,737,104) (34,866,846) (45,221,068) (71,572,624)

 Payments for benefits (14,586,327) (26,596,527) (15,375,392) (15,318,226) (18,116,849) (29,501,300)

 Payments for utilities (3,556,328) (5,576,411) (2,457,196) (3,094,289) (2,270,954) (4,373,485)

 Payments for supplies and services (21,791,650) (33,541,593) (19,262,756) (14,316,605) (18,257,542) (25,634,071)

 Payments for scholarships and fellowships (20,893,628) (12,563,808) (7,490,250) (7,418,588) (11,197,842) (9,242,462)

 Loans to students (920,037) (192,360) (120,530) (160,210)

 Collection of loans to students 740,338 198,519 194,269 168,909

 Other receipts (payments) (60,310) 1,129,576 3,662,197 2,132,467 2,493,726 843,720

 Net cash used by operating activities (28,148,079) (37,341,478) (20,126,918) (16,763,944) (35,942,759) (46,073,896)

CASH FLOWS FROM NONCAPITAL

 FINANCING ACTIVITIES:

 State appropriations 15,165,128 27,982,773 18,357,519 15,298,594 20,819,613 30,175,278

 Gifts and grants for other than capital purposes 1,016,475 8,170,168 2,922,611 504,042 733,969

 Pell grant receipts 14,333,015 9,631,194 10,930,493 8,864,137 14,373,847 19,779,661

 Private gifts for endowment purposes (500,000) 400,000 500,000 340,000

 Taylor Opportunity Program for Students receipts 688,755 21,057,713 10,772,221 10,841,434 9,668,193 20,235,990

 Taylor Opportunity Program for Students disbursements (688,755) (20,541,579) (10,772,221) (10,841,434) (9,668,193) (20,047,606)

 Federal Emergency Management Agency receipts

 Federal Emergency Management Agency disbursements

 Direct lending receipts 54,735,232 32,780,586 24,123,232 24,828,213 40,144,744 42,569,295

 Direct lending disbursements (54,735,232) (32,853,005) (24,123,232) (24,828,213) (40,144,744) (42,429,984)

 Other receipts (payments) 2,042,725 846,230 147,329

 Net cash provided by noncapital financing sources 30,514,618 48,270,575 31,710,623 25,913,003 35,693,460 51,503,932

CASH FLOWS FROM CAPITAL

 FINANCING ACTIVITIES:

 Proceeds from capital debt 47,020,000 5,975,000

 Capital appropriations received 132,773

 Capital grants and gifts received 9,000

 Proceeds from the sale of capital assets 392,000

 Purchases of capital assets (784,549) (10,494,309) (4,244,650) (3,859,972) (1,813,719) (6,789,319)

 Principal paid on capital debt and leases (2,294,041) (49,032,156) (1,082,562) (7,835,000) (315,000) (4,996,370)

 Interest paid on capital debt and leases (4,783,596) (2,385,428) (1,572,472) (2,747,840) (126,920) (2,794,801)
 Deposit with trustees 1,869,156

 Other receipts (payments) 36,037 (1,526,642) (11,869) (167,769) (818,637)

 Net cash used by capital financing activities (5,956,993) (16,285,762) (6,911,553) (8,635,581) (2,255,639) (14,998,127)

(Continued)

110

Schedule 9

UNIVERSITY UNIVERSITY

OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL

AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

CASH FLOWS FROM OPERATING ACTIVITIES:

 Tuition and fees $128,261,676 $55,431,333 $58,005,182 $529,457,892

 Grants and contracts 33,006,777 16,543,990 28,144,653 119,169,267

 Sales and services of educational departments 568,357 175,477 (269,503) 5,898,891

 Auxiliary enterprise receipts 39,544,702 18,181,901 11,087,696 168,229,383

 Payments for employee compensation (140,355,948) (45,865,815) (63,304,975) ($1,668,488) (537,341,687)

 Payments for benefits (46,205,922) (21,207,342) (24,308,163) (586,354) (211,802,402)

 Payments for utilities (7,072,564) (2,629,973) (6,100,448) (37,131,648)

 Payments for supplies and services (66,134,726) (41,192,482) (33,481,708) (772,250) (274,385,383)

 Payments for scholarships and fellowships (5,211,362) (9,454,570) (8,445,230) (91,917,740)

 Loans to students (2,620,891) (308,813) (237,520) (4,560,361)

 Collection of loans to students 3,950,766 802,212 561,490 6,616,503

 Other receipts (payments) 4,302,321 247,956 9,469,589 2,611,748 26,832,990

 Net cash used by operating activities (57,966,814) (29,276,126) (28,878,937) (415,344) (300,934,295)

CASH FLOWS FROM NONCAPITAL

 FINANCING ACTIVITIES:

 State appropriations 45,698,949 25,047,960 30,684,998 1,028,008 230,258,820

 Gifts and grants for other than capital purposes 3,990,773 653,698 1,556,328 19,548,064

 Pell grant receipts 21,518,286 11,574,932 9,552,004 120,557,569

 Private gifts for endowment purposes 1,680,000 400 240,000 2,660,400

 Taylor Opportunity Program for Students receipts 33,179,725 13,756,911 9,239,166 129,440,108

 Taylor Opportunity Program for Students disbursements (33,278,714) (13,375,959) (9,107,588) (128,322,049)

 Federal Emergency Management Agency receipts 36,870 36,870

 Federal Emergency Management Agency disbursements (48) (48)

 Direct lending receipts 59,830,770 39,165,245 24,569,963 342,747,280

 Direct lending disbursements (60,459,763) (39,165,245) (24,574,650) (343,314,068)

 Other receipts (payments) 3,697,531 490,050 7,223,865

 Net cash provided by noncapital financing sources 75,857,557 37,657,942 42,687,093 1,028,008 380,836,811

CASH FLOWS FROM CAPITAL

 FINANCING ACTIVITIES:

 Proceeds from capital debt 19,611,703 6,000,000 78,606,703

 Capital appropriations received 13,642 146,415

 Capital grants and gifts received 11,432,159 3,232,743 66,116 14,740,018

 Proceeds from the sale of capital assets 392,000

 Purchases of capital assets (40,137,065) (7,510,005) (2,088,314) (77,721,902)

 Principal paid on capital debt and leases (4,003,178) (2,135,000) (2,454,092) (74,147,399)

 Interest paid on capital debt and leases (9,764,625) (1,862,860) (1,996,353) (28,034,895)
 Deposit with trustees 1,869,156

 Other receipts (payments) (91,696) (201,287) (2,781,863)

 Net cash used by capital financing activities (22,861,006) (2,366,818) (6,660,288) (86,931,767)

111

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Combining Schedule of Cash Flows, by University, 2016

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN

STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

CASH FLOWS FROM INVESTING ACTIVITIES:

 Proceeds from sales and maturities of investments $1,761,046 ($256,394) $1,537,826 $16,388,725

 Interest received on investments 334,134 $127,787 491,129 (217,688) ($371,142) 356,346

 Purchase of investments (100,100) 886,669 (200,457) 641,182 (11,256,828)

 Net cash provided by investing activities 1,995,080 127,787 1,121,404 1,119,681 270,040 5,488,243

NET INCREASE (DECREASE) IN CASH

 AND CASH EQUIVALENTS (1,595,374) (5,228,878) 5,793,556 1,633,159 (2,234,898) (4,079,848)

CASH AND CASH EQUIVALENTS AT

 BEGINNING OF THE YEAR, RESTATED 11,137,988 51,317,345 38,561,330 17,247,888 32,498,091 50,558,146

CASH AND CASH EQUIVALENTS AT
 END OF THE YEAR $9,542,614 $46,088,467 $44,354,886 $18,881,047 $30,263,193 $46,478,298

RECONCILIATION OF OPERATING LOSS TO

 NET CASH USED BY OPERATING ACTIVITIES:

 Operating loss ($32,497,685) ($47,229,171) ($25,560,262) ($26,310,844) ($46,417,514) ($49,652,565)

 Adjustments to reconcile operating loss to net cash

 used by operating activities:

 Depreciation expense 6,862,130 10,220,655 5,724,779 6,676,947 5,922,847 8,140,226

 Nonemployer contributing entity revenue 177,784 332,146 199,893 191,493 232,457 377,602

 Amortization of bond issuance costs 140,388

 Cajundome rental income

 Loss on impairment 448,581

 Changes in assets, deferred outflows, liabilities and deferred inflows:

 (Increase) Decrease in accounts receivable, net (1,954,636) (562,326) (656,049) 868,438 235,081 (1,298,873)

 (Increase) Decrease in inventories 2,361 (55,233) (120,277) (373) 21,501 90,154

 (Increase) Decrease in prepaid expenses and advances (48,414) (270,217) (74,054) 1,452,202 (76,321) 256,427

 Decrease in notes receivable, net 50,077 114,870 73,739 8,699

 (Increase) in other assets (2,332) (21,062)

 (Increase) Decrease in deferred outflows related to pensions 294,436 (3,086,708) 263,100 8,780 (1,951,639) (200,107)

 Increase (Decrease) in accounts payable and accrued liabilities 3,967,288 (381,218) (227,933) 215,590 1,268,521 (1,701,803)

 Increase (Decrease) in unearned revenue (23,714) 404,889 417,969 (692,858) 974,484 (1,254,574)

 Increase (Decrease) in amounts held in custody for others 150,800 60,130 (6,908) (77,003) (625) (1,561,448)

 Increase (Decrease) in compensated absences (150,850) 80,557 57,732 (133,721) 1,308,490 (393,492)

 Increase in other postemployment benefits payable 2,483,300 4,946,857 3,937,541 3,255,102 3,795,033 6,848,542

 Increase (Decrease) in net pension liability 2,449,929 9,646,854 2,521,643 4,676,510 7,266,473 8,558,574

 Increase (Decrease) in other liabilities (3,285,975) (159,143) (986)

 (Decrease) in deferred inflows related to pensions (6,574,833) (11,785,876) (6,718,962) (7,034,595) (8,573,238) (14,291,258)

 Net cash used by operating activities ($28,148,079) ($37,341,478) ($20,126,918) ($16,763,944) ($35,942,759) ($46,073,896)

RECONCILIATION OF CASH AND CASH EQUIVALENTS

 TO THE STATEMENT OF NET ASSETS:

 Cash and cash equivalents classified as current assets $4,642,846 $26,247,614 $37,130,710 $14,426,557 $28,813,995 $26,176,567
 Cash and cash equivalents classified as noncurrent assets 4,899,768 19,840,853 7,224,176 4,454,490 1,449,198 20,301,731

 Cash and cash equivalents

 at the end of the year $9,542,614 $46,088,467 $44,354,886 $18,881,047 $30,263,193 $46,478,298

(Continued)

112

Schedule 9

UNIVERSITY UNIVERSITY

OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL

AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

CASH FLOWS FROM INVESTING ACTIVITIES:

 Proceeds from sales and maturities of investments $4,083,961 $17,759,440 $1,661,008 $42,935,612

 Interest received on investments 859,421 756,328 376,927 $45,633 2,758,875

 Purchase of investments (17,452,067) (27,481,601)

 Net cash provided by investing activities 4,943,382 1,063,701 2,037,935 45,633 18,212,886

NET INCREASE (DECREASE) IN CASH

 AND CASH EQUIVALENTS (26,881) 7,078,699 9,185,803 658,297 11,183,635

CASH AND CASH EQUIVALENTS AT

 BEGINNING OF THE YEAR, RESTATED 88,939,587 42,413,223 20,974,689 57,702 353,705,989

CASH AND CASH EQUIVALENTS AT
 END OF THE YEAR $88,912,706 $49,491,922 $30,160,492 $715,999 $364,889,624

RECONCILIATION OF OPERATING LOSS TO

 NET CASH USED BY OPERATING ACTIVITIES:

 Operating loss ($78,059,767) ($35,651,802) ($38,238,495) ($1,017,829) ($380,635,934)

 Adjustments to reconcile operating loss to net cash

 used by operating activities:

 Depreciation expense 18,857,099 5,982,178 12,012,626 3,908 80,403,395

 Nonemployer contributing entity revenue 613,723 287,799 369,688 9,821 2,792,406

 Amortization of bond issuance costs (239,742) (99,354)

 Cajundome rental income (946,943) (946,943)

 Loss on impairment 448,581

 Changes in assets, deferred outflows, liabilities and deferred inflows:

 (Increase) Decrease in accounts receivable, net (7,097,344) 1,714,104 (169,940) 610 (8,920,935)

 (Increase) Decrease in inventories 514,102 15,406 11,780 479,421

 (Increase) Decrease in prepaid expenses and advances (79,544) (844,764) (62,471) 252,844

 Decrease in notes receivable, net 779,706 483,576 323,970 1,834,637

 (Increase) in other assets (48,080) (3,645) (75,119)

 (Increase) Decrease in deferred outflows related to pensions (1,411,356) (292,620) 1,323,157 109,742 (4,943,215)

 Increase (Decrease) in accounts payable and accrued liabilities 2,612,932 (327,092) (245,639) 8,260 5,188,906

 Increase (Decrease) in unearned revenue 4,938,329 (1,604,385) (704,941) 2,455,199

 Increase (Decrease) in amounts held in custody for others 304,447 (1,670) (869) 335,714 (797,432)

 Increase (Decrease) in compensated absences 551,584 196,840 (515,456) (46,046) 955,638
 Increase in other postemployment benefits payable 8,950,005 4,466,860 5,438,463 90,040 44,211,743

 Increase (Decrease) in net pension liability 15,326,299 6,075,655 (2,277,922) 58,981 54,302,996

 Increase (Decrease) in other liabilities (14,216) 437,899 66,736 308,298 (2,647,387)

 Increase (Decrease) in deferred inflows related to pensions (23,805,870) (10,166,030) (5,966,237) (276,843) (95,193,742)

 Net cash used by operating activities ($57,966,814) ($29,276,126) ($28,878,937) ($415,344) ($300,934,295)

RECONCILIATION OF CASH AND CASH EQUIVALENTS

 TO THE STATEMENT OF NET ASSETS:

 Cash and cash equivalents classified as current assets $43,980,146 $37,836,244 $25,976,959 $715,999 $245,947,637
 Cash and cash equivalents classified as noncurrent assets 44,932,560 11,655,678 4,183,533 118,941,987

 Cash and cash equivalents

 at the end of the year $88,912,706 $49,491,922 $30,160,492 $715,999 $364,889,624

113

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Combining Schedule of Cash Flows, by University, 2016

GRAMBLING LOUISIANA MCNEESE NICHOLLS NORTHWESTERN SOUTHEASTERN

STATE TECH STATE STATE STATE LOUISIANA

UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY UNIVERSITY

SCHEDULE OF NONCASH INVESTING, CAPITAL,

 AND FINANCING ACTIVITIES:

 Capital appropriations $1,934,810 $5,259,469 $8,547,271 $5,207,461 $1,041,510 $3,963,722

 Change in fair market value of assets ($546,620) ($2,985,984) $810,368 ($768,496) $17,240

 Private gifts for endowment purposes $500,000

 Capital gifts and grants $1,586,037 $80,845 $180,615 $18,294 $17,530

 Capital assets acquired through capital leases and notes payable $1,663,356

 Disposition of capital assets ($47,459) ($144,263)

 Retirement contributions paid by third parties $177,784 $332,146 $199,893 $191,493 $232,457 $377,602

 TOPS Shortfall ($9,334) ($1,529,189) ($1,226,764) ($1,137,483) ($1,163,033) ($2,308,071)

 Other ($98,226)

(Concluded)

114

Schedule 9

UNIVERSITY UNIVERSITY

OF LOUISIANA OF LOUISIANA UNIVERSITY OF TOTAL

AT LAFAYETTE AT MONROE NEW ORLEANS BOARD SYSTEM

SCHEDULE OF NONCASH INVESTING, CAPITAL,

 AND FINANCING ACTIVITIES:

 Capital appropriations $355,275 $6,644,591 $3,150,055 $36,104,164

 Decrease in fair market value of assets $2,935,622 ($64,255) ($602,125)

 Private gifts for endowment purposes $500,000

 Capital gifts and grants $2,759,649 $99,030 $3,253,705 $7,995,705

 Capital assets acquired through capital leases and notes payable $1,663,356

 Disposition of capital assets ($65,491) ($31,658) ($288,871)

 Retirement contributions paid by third parties $613,723 $287,799 $369,688 $9,821 $2,792,406

 TOPS Shortfall ($3,658,992) ($1,563,426) ($1,036,554) ($13,632,846)

 Other ($1,274,466) ($1,372,692)

OTHER REPORT REQUIRED BY
GOVERNMENT AUDITING STANDARDS

Exhibit A

The following pages contain our report on internal control over financial reporting and on
compliance with laws, regulations, and other matters as required by Government Auditing
Standards, issued by the Comptroller General of the United States. The report is based solely on
the audit of the financial statements and includes, where appropriate, any significant deficiencies
and/or material weaknesses in internal control or compliance and other matters that would be
material to the presented financial statements.

LOUISIANA LEGISLATIVE AUDITOR

DARYL G. PURPERA, CPA, CFE

1600 NORTH THIRD STREET • POST OFFICE BOX 94397 • BATON ROUGE, LOUISIANA 70804-9397

WWW.LLA.LA.GOV • PHONE: 225-339-3800 • FAX: 225-339-3870

December 14, 2017

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

Independent Auditor’s Report

UNIVERSITY OF LOUISIANA SYSTEM
STATE OF LOUISIANA
Baton Rouge, 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 business-type activities and discretely presented component units of the
University of Louisiana System (System), a component unit of the State of Louisiana, as of and
for the year ended June 30, 2017, and the related notes to the financial statements, which
collectively comprise the System’s basic financial statements, and have issued our report thereon
dated December 14, 2017. Our report was modified to include emphasis of matter paragraphs
regarding actuarial assumptions and a new accounting standard not yet effective.

Our report includes a reference to other auditors who audited the financial statements of the
Black and Gold Facilities, Inc.; Innovative Student Facilities, Inc.; Cowboy Facilities, Inc.;
Nicholls State University Facilities Corporation; University Facilities, Inc.; Ragin’ Cajun
Facilities, Inc.; University of Louisiana at Monroe Facilities, Inc.; and University of New
Orleans Research and Technology Foundation, Inc., which are nonprofit corporations included as
blended component units in the basic financial statements of the System. Other auditors also
audited the financial statements of the University of Louisiana at Lafayette Foundation, Inc., and
University of New Orleans Foundation, which are discretely presented component units in the
basic financial statements of the System as described in our report on the System’s financial
statements. This report does not include the results of the other auditors’ testing of internal
control over financial reporting or compliance and other matters that are reported on separately
by those auditors. The financial statements of the Black and Gold Facilities, Inc., Nicholls State
University Facilities Corporation; and University Facilities, Inc., which were audited by other

University of Louisiana System Report on Internal Control

Exhibit A.2

auditors, were audited in accordance with auditing standards generally accepted in the United
States of America but not in accordance with Government Auditing Standards.

Internal Control over Financial Reporting

In planning and performing our audit of the financial statements, we considered the System’s
internal control over financial reporting (internal control) to determine the audit procedures that
are appropriate in the circumstances for the purpose of expressing our opinions on the financial
statements, but not for the purpose of expressing an opinion on the effectiveness of the System’s
internal control. Accordingly, we do not express an opinion on the effectiveness of the System’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 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 System’s financial 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 no instances
of noncompliance or other matters that are required to be reported under Government Auditing
Standards.

Other Reports

Other external auditors audited the Black and Gold Facilities, Inc.; Innovative Student Facilities,
Inc.; Cowboy Facilities, Inc.; Nicholls State University Facilities Corporation; University
Facilities, Inc.; Ragin’ Cajun Facilities, Inc.; University of Louisiana at Monroe Facilities, Inc.;
and University of New Orleans Research and Technology Foundation, Inc., which are blended
component units included in the System’s basic financial statements for the year ended June 30,
2017. In addition, other external auditors audited the University of Louisiana at Lafayette

University of Louisiana System Report on Internal Control

Exhibit A.3

Foundation, Inc., and University of New Orleans Foundation, which are discretely-presented
component units included in the basic financial statements of the System. To obtain copies of
those reports, refer to note 1-B to the basic financial statements for mailing addresses.

As a part of our audit of the System’s basic financial statements for the year ended June 30,
2017, we performed certain procedures on campuses within the System. Our reports on those
procedures for those campuses are listed as follows:

Campus Audit Type Issued Finding Title

Grambling State University Management Letter December 20, 2017 Inaccurate Annual
Fiscal Report

Louisiana Tech University Management Letter December 20, 2017 None

Nicholls State University Management Letter December 13, 2017 None

Northwestern State University Management Letter December 6, 2017 Noncompliance
with Timekeeping
Rules and Policies

Southeastern Louisiana University Management Letter November 22, 2017 Failure to Maintain
Adequate Inventory

of Movable
Property;

Inadequate Billing
for Child Care

Services

University of Louisiana at Lafayette Management Letter Pending Pending

University of New Orleans Management Letter December 20, 2017 Failure to Timely
Submit Past-due

Student Accounts
for Collection

These reports contain compliance and internal control findings, where applicable, relating to
those universities. Management’s responses are also included in those reports. Management’s
responses are not audited. Copies of those reports are available for public inspection at the
Baton Rouge office of the Legislative Auditor, and those reports can also be found on the
Internet at www.lla.la.gov.

University of Louisiana System Report on Internal Control

Exhibit A.4

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 entity’s internal control or compliance. This report is an integral part of an audit performed
in accordance with Government Auditing Standards in considering the entity’s internal control
and compliance. Accordingly, this communication is not suitable for any other purpose. Under
Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public
document.

Respectfully submitted,

Daryl G. Purpera, CPA, CFE
Legislative Auditor

BDM:CGEW:BH:EFS:aa

ULS 2017

	ULS 2017.pdf
	Blank Page
	ULS Statements.pdf
	STMT A
	STMT B
	STMT C
	STMT D
	STMT E

	Blank Page
	Blank Page
	Blank Page
	ULS Schedules 1-3.pdf
	Schedule 1
	Schedule 2
	Sched 3

	Blank Page
	Blank Page
	Blank Page
	Blank Page
	ULS Schedules 4-9.pdf
	Sched 4
	Sched 5
	Sched 6
	Sched 7
	Sched 8
	Sched 9

	Blank Page
	Blank Page

	ULS 2017.pdf
	Blank Page
	ULS Statements.pdf
	STMT A
	STMT B
	STMT C
	STMT D
	STMT E

	Blank Page
	Blank Page
	Blank Page
	ULS Schedules 1-3.pdf
	Schedule 1
	Schedule 2
	Sched 3

	Blank Page
	Blank Page
	Blank Page
	Blank Page
	ULS Schedules 4-9.pdf
	Sched 4
	Sched 5
	Sched 6
	Sched 7
	Sched 8
	Sched 9

	Blank Page
	Blank Page

